

GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA

FOGLIO DELLE INSERZIONI

PARTE SECONDA Roma - Mercoledì, 26 settembre 2001

SI PUBBLICA TUTTI
I GIORNI NON FESTIVI

DIREZIONE E REDAZIONE PRESSO IL MINISTERO DELLA GIUSTIZIA - UFFICIO PUBBLICAZIONE LEGGI E DECRETI - VIA ARENULA 70 - 00100 ROMA
AMMINISTRAZIONE PRESSO L'ISTITUTO POLIGRAFICO E ZECCA DELLO STATO - LIBRERIA DELLO STATO - PIAZZA G. VERDI 10 - 00100 ROMA - CENTRALINO 06-85081

Le inserzioni si ricevono presso l'Istituto Poligrafico e Zecca dello Stato in Roma (Ufficio Inserzioni - Piazza Verdi, 10 - Telefoni 06-85082146 e 06-85082189). Le somme da inviare per il pagamento delle inserzioni devono essere versate sul c/c postale n. 16715047 intestato a: Istituto Poligrafico e Zecca dello Stato - Roma. Le librerie concessionarie possono accettare solamente avvisi consegnati a mano e accompagnati dal relativo importo. L'importo degli abbonamenti deve essere versato sul c/c postale n. 16716029 intestato a: Istituto Poligrafico e Zecca dello Stato - Roma. Sul retro deve essere indicata la causale nonché il codice fiscale o il numero di partita IVA dell'abbonato. Le richieste dei fascicoli separati devono essere inviate all'Istituto Poligrafico e Zecca dello Stato, versando il relativo importo sul predetto conto corrente postale.

COMUNICAZIONE IMPORTANTE

In relazione all'entrata in vigore della legge 24 novembre 2000, n. 340, art. 31, comma 1, pubblicata nella *Gazzetta Ufficiale* - serie generale - n. 275 del 24 novembre 2000, a decorrere dal 9 marzo 2001 i F.A.L. delle province sono aboliti.

Per tutti quei casi in cui le disposizioni vigenti prevedono la pubblicazione nel F.A.L. come unica forma di pubblicità legale, in virtù del comma 3 dell'art. 31 della citata legge, si dovrà effettuare la pubblicazione nella *Gazzetta Ufficiale* - parte II, seguendo le modalità riportate nel prospetto allegato in ogni fascicolo, o consultando il sito internet www.ipzs.it

E a disposizione inoltre, per maggiori informazioni, il numero verde 800864035.

SOMMARIO

Annunci commerciali:

— Convocazioni di assemblea	Pag. 1
— Altri annunci commerciali	» 9

Annunci giudiziari:

— Notifiche per pubblici proclami	» 14
— Ammortamenti	» 18
— Fallimenti	» 20
— Eredità giacenti	» 21
— Aste giudiziarie	» 21
— Proroga termini	» 22

Avvisi d'asta e bandi di gara:

— Avvisi d'asta	» 22
— Bandi di gara	» 24
— Espropri	» 39

Altri annunci:

— Varie	» 40
— Specialità medicinali, presidi sanitari e medico chirurgici ..	» 40
— Concessioni di derivazione di acque pubbliche	» 42
— Variante piano regolatore	» 42
— Consigli notarili	» 42
— Costruzione ed esercizio di linee elettriche	» 42

Rettifiche	» 43
-------------------------	------

Indice degli annunci commerciali	Pag. 43
---	---------

ANNUNZI COMMERCIALI

CONVOCAZIONI DI ASSEMBLEA

GRAPES NETWORK SERVICES - S.p.a.

Sede legale in Milano, via Caldera n. 21

Capitale sociale L. 5.000.000.000

Registro delle imprese n. 12403780153 - R.E.A. n. 1553307

Codice fiscale n. 12403780153

I signori azionisti sono convocati in assemblea straordinaria in Roma, via Flaminia n. 330, presso lo studio notarile Pantalani, il giorno 19 ottobre 2001 alle ore 10,30 in prima convocazione, ed il giorno 22 ottobre 2001, stessi luogo ed ora, in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

1. Approvazione del progetto di fusione;
2. Approvazione del bilancio semestrale redatto ai sensi dell'art. 2501-ter;
3. Varie ed eventuali.

Possono intervenire all'assemblea gli azionisti che avranno depositato le azioni presso la sede sociale almeno cinque giorni prima di quello fissato per l'assemblea.

Roma, 18 settembre 2001

Il presidente del Consiglio di amministrazione:
dott. Fabiano Fabiani

S-20656 (A pagamento).

MATERIS ITALIA VERNICI - S.p.a.

Sede legale in Milano, via Barozzi n. 2
Codice fiscale e partita I.V.A. n. 13291980152

I signori azionisti sono convocati in assemblea ordinaria e straordinaria in Milano, via Barozzi n. 2, presso lo studio legale Delfino e associati, per il 15 ottobre 2001 alle ore 11,30, in prima convocazione, e per il giorno 16 ottobre 2001, stessa ora e luogo, in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

Parte ordinaria:

Revoca e nomina dell'organo amministrativo.

Parte straordinaria:

Proposta di fusione per incorporazione della Lafarge Coatings Italia S.p.a. nella Società;
Cambiamento della ragione sociale;
Modifica dell'oggetto sociale;
Trasferimento sede legale.

Avranno diritto ad intervenire e votare gli azionisti iscritti nel libro soci almeno cinque giorni prima della data dell'assemblea e che abbiano depositato le proprie azioni ai sensi di legge presso la società o presso la filiale di Milano della BNP Paribas.

Il presidente del Collegio sindacale:
dott. Leonardo Fedrini

S-20645 (A pagamento).

LAFARGE COATINGS ITALIA - S.p.a.

Sede legale in Cassano Valcuvia (VA), via Provinciale n. 309
Codice fiscale e partita I.V.A. n. 00210190120

I signori azionisti sono convocati in assemblea straordinaria in Milano, via Barozzi n. 2, presso lo studio legale Delfino e associati, per il 15 ottobre 2001, alle ore 11, in prima convocazione, e per il 16 ottobre 2001, stessa ora e luogo, in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

Proposta di fusione per incorporazione della Società nella Materis Italia Vernici S.p.a. e deliberazioni inerenti e conseguenti.

Avranno diritto ad intervenire e votare gli azionisti iscritti nel libro soci almeno cinque giorni prima della data dell'assemblea e che abbiano depositato le proprie azioni ai sensi di legge presso la società o presso la filiale di Milano della BNP Paribas.

L'amministratore delegato: dott. Duilio Isabella.

S-20646 (A pagamento).

MINIMETRÒ - S.p.a.

Sede legale in località Pian di Massiano
Capitale sociale L. 3.000.000.000 interamente versato
Registro delle imprese di Perugia n. 35663
Codice fiscale e partita I.V.A. n. 02327710543

I signori azionisti sono convocati in assemblea ordinaria e straordinaria presso la sede sociale in Perugia, località Pian di Massiano, per il giorno 13 ottobre 2001, alle ore 8 ed, occorrendo, in seconda convocazione per il giorno 25 ottobre 2001 stesso luogo alle ore 16 per deliberare sul seguente

Ordine del giorno:

Parte ordinaria:

1. Presa d'atto dell'avvenuta cooptazione di un consigliere di amministrazione. Rinnovo cariche sociali e determinazione relativi compensi.

Parte straordinaria:

1. Proroga della durata del termine della società;
2. Ridenominazione del capitale in Euro e proposta di aumento a pagamento. Possono intervenire all'assemblea gli azionisti che abbiano depositato le azioni almeno cinque giorni prima di quello fissato per l'assemblea, presso la sede sociale.

Il presidente: avv. Carlo Calvieri.

S-20651 (A pagamento).

**SCHNEIDER ELECTRIC
INDUSTRIE ITALIA - S.p.a.**

Sede in Rieti, località Vazia, via E. Greco n. 9
Capitale sociale L. 1.805.000.000 interamente versato
Registro delle imprese di Rieti
Codice fiscale n. 01245140585

Convocazione di assemblea straordinaria

I signori azionisti sono convocati in assemblea straordinaria presso lo studio del notaio dott. Antonio Parimbelli in Bergamo, via Divisione Julia n. 7, in prima convocazione per il giorno 12 ottobre 2001 alle ore 10 ed occorrendo in seconda convocazione per il giorno 13 ottobre 2001 stessa ora e luogo per deliberare sul seguente

Ordine del giorno:

1. Ridenominazione del capitale sociale in Euro e contestuale aumento del capitale sociale;
2. Altre eventuali deliberazioni ai sensi dell'art. 2364 del Codice civile.

Hanno diritto di intervenire all'assemblea gli azionisti che avranno depositato almeno 5 (cinque) giorni prima di quello fissato per l'adunanza, i loro certificati azionari presso la sede sociale, ai sensi di legge.

p. Il Consiglio di amministrazione
Il presidente: Philippe Metayer

S-20654 (A pagamento).

GRAPES ITALIA - S.p.a.

Sede legale in Genova, piazza Dante n. 7
Capitale sociale L. 5.000.000.000
Registro delle imprese n. 51580
Codice fiscale n. 03079230102

I signori azionisti sono convocati in assemblea straordinaria in Roma, via Flaminia n. 330, presso lo studio notarile Pantalani, il giorno 19 ottobre 2001 alle ore 10,30 in prima convocazione, ed il giorno 22 ottobre 2001, stessi luogo ed ora, in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

1. Approvazione del progetto di fusione;
2. Approvazione del bilancio semestrale redatto ai sensi dell'art. 2501-ter;
3. Varie ed eventuali.

Possono intervenire all'assemblea gli azionisti che avranno depositato le azioni presso la sede sociale almeno cinque giorni prima di quello fissato per l'assemblea.

Roma, 18 settembre 2001

Il presidente del Consiglio di amministrazione:
dott. Fabiano Fabiani

S-20657 (A pagamento).

GENERALI ASSET MANAGEMENT - S.p.a.

Società di Gestione del Risparmio

Iscritta al n. 75 dell'Albo delle Società di Gestione del Risparmio di cui all'art. 35, 1° comma del decreto legislativo n. 58/1998

Aderente al Fondo nazionale di Garanzia, di cui all'art. 62 decreto legislativo 23 luglio 1996 n. 415

Sede legale in Trieste, via Machiavelli n. 4

Capitale sociale L. 52.500.000.000 interamente versato

Codice fiscale e iscrizione al registro delle imprese di Trieste n. 05641591002

R.E.A. n. 116822

Partita I.V.A. n. 01004480321

I signori azionisti della Generali Asset Management S.p.a., Società di Gestione del Risparmio, sono convocati in assemblea straordinaria presso gli uffici della Società in Roma, via Campania n. 59/c, il giorno 16 ottobre 2001 alle ore 10, in prima convocazione ed occorrendo il giorno 17 ottobre 2001 in seconda convocazione, stesso luogo e stessa ora, per discutere e deliberare sul seguente

Ordine del giorno:

1. Conversione in Euro del capitale sociale e conseguente modifica dell'art. 5 dello statuto sociale.

La partecipazione all'assemblea è regolata dalle disposizioni di legge in materia e le azioni dovranno essere depositate presso gli uffici della Generali Asset Management S.p.a., nel rispetto dei termini di legge.

Roma, 20 settembre 2001

p. Il Consiglio di amministrazione
L'amministratore delegato: Amerigo Borrini

S-20660 (A pagamento).

PANTANELLA - S.p.a.

(in liquidazione)

Sede in Roma, via Casilina n. 5

Capitale sociale L. 4.800.000.000

Registro imprese di Roma n. 489/08

Codice fiscale n. 03157800586

I signori azionisti sono invitati ad intervenire nell'assemblea ordinaria che si terrà in Roma, via Emilia n. 47 il giorno 31 ottobre 2001 alle ore 12, in prima convocazione, ed occorrendo il giorno 9 novembre 2001, in seconda convocazione, stessa ora e luogo per discutere e deliberare sul seguente

Ordine del giorno:

Deliberazioni di cui all'art. 2364 del Codice civile relative all'esercizio sociale chiuso al 30 giugno 2001;
Cariche societarie.

Possono intervenire all'assemblea gli azionisti che abbiano depositato, almeno cinque giorni prima di quello fissato per l'adunanza, i titoli azionari presso gli uffici della Società in Roma, via Emilia n. 47 o presso la Banca Commerciale Italiana.

Roma, 14 settembre 2001

Il liquidatore: dott. Silvio Rotunno.

S-20674 (A pagamento).

INTERPORTO DI ROVIGO - S.p.a.

Sede di Rovigo, viale delle Industrie n. 55

Porto interno

Capitale sociale L. 11.829.611.850 interamente versato

Registro imprese di Rovigo n. 7837

R.E.A. di C.C.I.A.A. di Rovigo n. 106835

Codice fiscale n. 00967830290

I signori soci sono convocati in assemblea straordinaria in prima convocazione presso la sede dell'Amministrazione provinciale di Rovigo, via Ricchieri detto Celio n. 10, per il giorno 14 ottobre 2001, alle ore 7, per discutere e deliberare sul seguente

Ordine del giorno:

1. Riduzione del capitale sociale a L. 10.702.982.150 per copertura integrale delle perdite;

2. Conversione del capitale sociale in Euro, mediante arrotondamento per difetto, ai sensi dell'art. 17, comma 4, decreto legislativo n. 213/1998;

3. Proposta di aumento del capitale sociale di € 2.582.282, a pagamento, anche in maniera scindibile, mediante delega per l'esecuzione al Consiglio di amministrazione;

4. Proposta di previsione di due vice presidenti del Consiglio di amministrazione e conseguente modifica degli articoli 13, 15, 16 e 20 dello statuto sociale.

Si rammenta che, ai sensi dell'art. 2370 del Codice civile, possono intervenire all'assemblea i soci che abbiano depositato le azioni almeno cinque giorni prima presso la sede sociale o la Cassa di Risparmio di Padova e Rovigo S.p.a., sede in Rovigo, via Mazzini n. 9, o sede in Padova, via Trieste n. 57/59.

Qualora si rendesse necessario, la seconda convocazione è fissata per il giorno 15 ottobre 2001, nello stesso luogo, alle ore 10.

Rovigo, 17 settembre 2001

Il presidente del Consiglio di amministrazione:
Mario Borgatti

S-20682 (A pagamento).

SOCIETÀ COSMETICI - S.p.a.

Sede in Torino, via San Francesco d'Assisi n. 14

Capitale sociale € 1.800.000 interamente versato

Registro imprese di Torino e codice fiscale n. 06847610018

Convocazione di assemblea

I signori azionisti sono convocati in assemblea generale straordinaria per il giorno 15 ottobre 2001 alle ore 18,30, presso la sede legale, in prima convocazione ed eventualmente in seconda convocazione per il giorno 16 ottobre 2001, stessa ora e luogo, per discutere e deliberare sul seguente

Ordine del giorno:

Proposta di fusione per incorporazione della So! Basic S.r.l., nella società Cosmetici S.p.a.

Ai fini dell'intervento in assemblea gli azionisti dovranno depositare le azioni presso la sede legale almeno cinque giorni prima di quello fissato per l'adunanza.

Torino, 17 settembre 2001

Il presidente del Consiglio di amministrazione:
dott. Ruggero Fiorini

S-20683 (A pagamento).

FIERA DI FORLÌ - S.p.a.

Sede sociale in Forlì, via Punta di Ferro

Capitale sociale € 5.500.000

Codice fiscale e numero d'iscrizione 02377040403

del registro delle imprese di Forlì - Cesena

R.E.A. n. 259945

Partita I.V.A. n.02377040403

I signori azionisti sono convocati in assemblea ordinaria presso la Camera di commercio di Forlì - Cesena per il giorno 15 ottobre 2001 alle ore 11 per deliberare sul seguente

Ordine del giorno:

1. Aumento membri del Consiglio di amministrazione da nove ad undici;
2. Eventuale nomina ulteriori due nuovi membri;
3. Determinazione compenso membri del Consiglio di amministrazione, del presidente e del vice presidente;
4. Varie ed eventuali.

Per la partecipazione all'assemblea verranno applicate le disposizioni del Codice civile.

Il presidente del Consiglio di amministrazione:
sen. Stelio De Carolis

S-20684 (A pagamento).

SOL ET SALUS - S.p.a.

Sede legale in Torre Pedrera, via San Salvador n. 204

Convocazione di assemblea

I signori azionisti sono invitati ad intervenire all'assemblea ordinaria della società, che si terrà presso la sede legale in Torre Pedrera, via San Salvador n. 204 il giorno 12 ottobre 2001 alle ore 9, in prima convocazione ed occorrendo in seconda convocazione il giorno 13 ottobre 2001, stesso luogo, alle ore 11, per discutere e deliberare sul seguente

Ordine del giorno:

1. Autorizzazione di concessione ipoteca di terzo grado per € 3.718.799,03 pari ad un controvalore di L. 7.200.599.000;
2. Varie ed eventuali.

Rimini, 18 settembre 2001

Il presidente: Luigi Giorgetti.

S-20687 (A pagamento).

SCHNEIDER ITALIA - S.p.a.

Sede in Torino, via Orbetello n. 140

Capitale sociale L. 250.000.000.000 interamente versato

Registro delle imprese di Torino

Codice fiscale n. 01038340012

Convocazione di assemblea straordinaria

I signori azionisti sono convocati in assemblea straordinaria presso lo studio del notaio dott. Antonio Parimbelli in Bergamo, via Divisione Julia n. 7 in prima convocazione per il giorno 12 ottobre 2001 alle ore 9,30 ed occorrendo in seconda convocazione per il giorno 13 ottobre 2001 stessa ora e luogo, per deliberare sul seguente

Ordine del giorno:

1. Ridenominazione del capitale sociale in Euro e contestuale aumento del capitale sociale;
2. Altre eventuali deliberazioni ai sensi dell'art. 2364 del Codice civile.

p. Il Consiglio di amministrazione
Il presidente: Philippe Metayer

S-20685 (A pagamento).

F.P.M. - Società per azioni

Lucca, via per Mugnano n. 671

Capitale sociale L. 60.020.000.000 interamente versato

Registro delle imprese di Lucca e codice fiscale n. 01398680460

Gli azionisti sono convocati in assemblea generale straordinaria per il giorno 12 ottobre 2001 alle ore 15,30 in Lucca, viale Carducci n. 385 e occorrendo, per il giorno 19 ottobre detto, stesso luogo ed ora, per trattare il seguente

Ordine del giorno:

- Copertura delle perdite esistenti ai 31 dicembre 2000, con utilizzo delle riserve e riduzione del capitale sociale;
- Conversione del capitale in Euro;
- Conseguenziali modifiche statutarie;
- Varie ed eventuali.

Lucca, 13 settembre 2001

L'amministratore unico: Franco Baccelli.

S-20686 (A pagamento).

BALTEA PRIMA - S.p.a.

Aosta, regione Borgnalle n. 10/B

Capitale sociale L. 1.000.000.000

Iscrizione al registro imprese
di Aosta e codice fiscale n. 05804670155

Convocazione di assemblea straordinaria

I signori azionisti sono convocati in assemblea straordinaria presso lo studio del notaio Guido Marcoz in Aosta, via De Tillier n. 3, per il giorno 12 ottobre 2001 alle ore 15 in prima convocazione e, ove occorra, per il giorno 17 ottobre 2001 in seconda convocazione, stesso luogo ed ora, per deliberare sul seguente

Ordine del giorno:

Trasferimento della sede legale da Aosta, regione Borgnalle n. 10/B a Torino, piazza Carlo Felice n. 7;

Proposta conversione in Euro del capitale sociale e modifica dell'art. 5 dello statuto.

Possono intervenire gli azionisti che abbiano depositato le azioni presso le casse sociali almeno cinque giorni prima della data dell'assemblea.

Aosta, 18 settembre 2001

Il presidente del Consiglio di amministrazione:
Cursio Lelio

S-20688 (A pagamento).

S.A.T.A.P. - S.p.a.**Società Autostrada Torino-Alessandria-Piacenza**

Sede legale in Torino, via Piffetti n. 15

Capitale sociale L. 200.000.000.000 interamente versato

Codice fiscale e numero di iscrizione al registro
delle imprese di Torino 00486040017

R.E.A. n. 311148

Convocazione di assemblea straordinaria ed ordinaria degli azionisti

I signori azionisti sono convocati in assemblea straordinaria ed ordinaria, presso la sede della società, in Torino, via Piffetti n. 15, in prima convocazione per il giorno martedì 30 ottobre 2001, alle ore 16 e, ove occorra, in seconda convocazione per il giorno lunedì 5 novembre 2001, stessi luogo ed ora, per lo svolgimento del seguente

Ordine del giorno:

Parte straordinaria:

1. Proposta di conversione del valore nominale delle n. 25.000.000 di azioni ordinarie e di ridenominazione del capitale sociale in Euro, con conseguente modificazione dell'articolo 5 dello statuto sociale.

Parte ordinaria:

1. Provvedimenti in merito agli organi sociali.

Possono intervenire all'assemblea i signori azionisti che hanno depositato i certificati azionari almeno 5 (cinque) giorni prima di quello fissato per l'assemblea (entro il 24 ottobre 2001) presso le seguenti Casse incaricate:

S.A.T.A.P. S.p.a., sede di Torino, via Piffetti n. 15;

Banca C.R.T. S.p.a., sede di Torino ed altre sedi;

Banca C.R. di Alessandria S.p.a.;

Banca Regionale Europea S.p.a., Cuneo;

Banca C.R. di Tortona S.p.a.;

San Paolo - IMI S.p.a., sede di Torino;

Ca.Ri.Plo. S.p.a., sedi di Milano, Pavia, Stradella ed eventuali altre sedi;

Monte dei Paschi di Siena S.p.a., sede di Torino.

Torino, 10 settembre 2001

Il presidente del Consiglio di amministrazione:
dott. ing. Agostino Spoglianti

S-20689 (A pagamento).

NIKÈ FIDES - S.p.a.

I soci della Nikè Fides S.p.a., sede legale Milano, via Ozanam n. 9, capitale sociale L. 5.000.000.000 interamente versato, partita I.V.A. n. 12692680155, codice fiscale n. 04675550638 sono invitati a partecipare all'assemblea ordinaria e straordinaria c/o il Centro direzionale di Napoli is. E/2 III piano int. 11, il 15 ottobre 2001 alle ore 16, in prima convocazione ed il 31 ottobre 2001 in seconda convocazione stessa ora e luogo per discutere e deliberare sul seguente

Ordine del giorno:

Parte ordinaria:

1. Approvazione bilancio al 31 dicembre 2000;
2. Nomina amministratore e determinazione compenso;
3. Varie ed eventuali.

Parte straordinaria:

1. Azzeramento capitale sociale per perdite;
2. Ricostituzione capitale sociale fino ad € 7.500.000 ovvero scioglimento e messa in liquidazione con nomina liquidatore;
3. Eventuale trasferimento sede legale e amministrativa.

Il presidente del Consiglio di amministrazione:
dott. Giuseppe Ambrosiano

S-20699 (A pagamento).

S.S. GUALDO - S.r.l.

Gualdo Tadino, via Flaminia km 189

Capitale sociale L. 200 milioni interamente versato

Iscritta al registro società del Tribunale di Perugia al n. 23965

Codice fiscale n. 01733020547

I soci sono convocati in assemblea ordinaria in Gualdo Tadino, via Flaminia km 189, per il giorno 31 ottobre 2001 alle ore 18, in prima convocazione ed occorrendo, per il giorno 7 novembre 2001 stessa ora e luogo, in seconda convocazione, per deliberare sul seguente

Ordine del giorno:

1. Approvazione del bilancio chiuso al 30 giugno 2001, della relazione del Consiglio di amministrazione e del Collegio sindacale.

Il presidente: Angelo Barberini.

S-20702 (A pagamento).

S.A.S.E. - S.p.a.

Sede in aeroporto internazionale dell'Umbria

Capitale sociale L. 5.000.000.000

Iscrizione al Tribunale di Perugia n. 6770

Iscrizione alla C.C.I.A.A. n. 115277

Codice fiscale e partita I.V.A. n. 00515910545

Convocazione di assemblea ordinaria e straordinaria

I signori soci sono convocati in assemblea ordinaria/straordinaria presso la sede dell'Assindustria in Perugia, via Palermo, per il giorno 19 ottobre 2001 alle ore 16 in prima convocazione e, occorrendo, per il giorno 26 ottobre 2001 alle ore 16, in seconda convocazione, con il seguente

Ordine del giorno:

Parte ordinaria:

1. Rinnovo organi sociali per scaduto triennio (Consiglio di amministrazione e Collegio sindacale);
2. Varie ed eventuali.

Parte straordinaria:

1. Modifica art. 4 dello statuto sociale (durata società).

Deposito delle azioni ai sensi di legge, presso la sede della società.

Il presidente: Azelio Renzacci.

S-20703 (A pagamento).

STAMPAUTO - S.p.a.

Rivoli - Cascine Vica, via Alessandria n. 59/61
 Capitale sociale L. 1.300.000.000
 Registro delle imprese di Torino n. 00514960012

È convocata per il giorno 15 ottobre 2001, alle ore 17, presso lo studio del notaio Ferraris, via Cernaia n. 14, Torino, l'assemblea generale della società per discutere e deliberare sul seguente

Ordine del giorno:

Parte straordinaria:

- Conversione capitale sociale in Euro;
 Precisazione oggetto sociale;
 Modifica articoli 4, 5, 13 e 18 dello statuto sociale.

Parte ordinaria:

- Cariche sociali.

Occorrendo l'assemblea in seconda convocazione si terrà il 16 ottobre 2001, stesso luogo ed ora.

Il presidente del Consiglio di amministrazione:
 Salvatore Bordonaro

C-25872 (A pagamento).

INIZIATIVE SOCIALI E CULTURALI**Società per azioni**

Sede in Verona, via Achille Forti n. 3/A
 Capitale sociale € 1.000.000
 Codice fiscale e partita I.V.A. n. 03113660231

Avviso di convocazione di assemblea ordinaria e straordinaria

È convocata presso la sede sociale per il giorno 12 ottobre 2001 alle ore 14,30 ed, occorrendo, in seconda convocazione presso la sede sociale per il giorno 13 ottobre 2001 alle ore 14,30 un'assemblea ordinaria e straordinaria dei soci con il seguente

Ordine del giorno:

Parte straordinaria:

1. Proposta di aumento del capitale sociale da € 1.000.000 a € 3.777.092 e conseguente modifica dell'articolo 5 dello statuto sociale;
2. Proposta di modifica dell'art. 4, comma 1, e dell'art. 13 comma 1, dello statuto sociale.

Parte ordinaria:

1. Bilancio d'esercizio al 30 giugno 2001. Relazioni del Consiglio di amministrazione e del Collegio sindacale. Destinazione del risultato d'esercizio. Deliberazioni conseguenti;
2. Determinazione dei compensi degli amministratori;
3. Deliberazioni ai sensi dell'art. 11, comma 6 del decreto legislativo n. 472 del 18 dicembre 1997.

Per il diritto di partecipazione e di intervento all'assemblea valgono le norme di legge e di statuto. Il deposito delle azioni potrà essere effettuato, oltre che presso la sede sociale, presso qualsiasi filiale della Cariverona Banca S.p.a.

p. Il Consiglio di amministrazione:
 ing. Paolo Biasi

C-25907 (A pagamento).

SICURNET - S.p.a.

Sede legale in Sant'Angelo Lodigiano (LO), viale Europa n. 31
 Capitale sociale € 110.000 interamente versato
 Registro imprese LO-2000-6534 - R.E.A. n. 1449823
 Codice fiscale e partita I.V.A. n. 02951580964

Convocazione di assemblea ordinaria

I signori azionisti sono convocati in assemblea ordinaria per il giorno 22 ottobre 2001 alle ore 5 presso la sede della società in Sant'Angelo Lodigiano (LO), viale Europa n. 31 in prima convocazione e per il giorno 23 ottobre 2001 alle ore 15,30 stesso luogo, in seconda convocazione, per deliberare sul seguente

Ordine del giorno:

- Nomina di un sindaco supplente;
 Varie ed eventuali.

L'amministratore delegato: Gianmario Malnati.

C-25910 (A pagamento).

TECHNOSSON ITALIA - S.p.a.

Sede di Milano, via Mascheroni n. 19
 Capitale sociale € 500.000
 Codice fiscale e partita I.V.A. n. 13427590156

I signori azionisti sono convocati in assemblea ordinaria presso la sede legale il giorno 18 ottobre 2001 alle ore 16, in prima convocazione ed in eventuale seconda convocazione il giorno 19 ottobre 2001 stessa ora e stesso luogo per deliberare sul seguente

Ordine del giorno:

- Delibere ex art. 2364 del Codice civile, 1 comma n. 2.

Potranno intervenire i soci che abbiano depositato le loro azioni almeno 5 giorni prima di quello fissato per la riunione presso la sede sociale.

Milano, 13 settembre 2001

Il presidente del Collegio sindacale:
 dott. Gianluigi Fiorendi

M-7036 (A pagamento).

MARE - S.p.a.*(in liquidazione)*

Sede sociale in Napoli, via M. Schipa n. 115
 Capitale sociale L. 350.000.000 interamente versato
 Registro delle imprese n. 480/1993
 R.E.A. n. 504707
 Codice fiscale e partita I.V.A. n. 06614480637

Gli azionisti della «Mare S.p.a. in liquidazione», sono convocati in assemblea ordinaria per il giorno 19 ottobre 2001, alle ore 9,30 presso la sede sociale in Napoli alla via M. Schipa n. 115, ed occorrendo in seconda convocazione per il giorno 23 ottobre 2001, stessi ora e luogo, per deliberare sul seguente

Ordine del giorno:

1. Informativa dei liquidatori sulla necessità di procedere alla conversione in Euro del capitale sociale; delibere conseguenti;
2. Informativa dei liquidatori sullo stato della liquidazione e sulla tempistica delle operazioni di liquidazione; delibere conseguenti le operazioni di liquidazione.

Napoli, 18 settembre 2001

I liquidatori:

Massimo Navarra - Dario Leardi

C-25882 (A pagamento).

GEO.TEC. - Società per azioni

Sede in Milano, via Archimede n. 85
 Capitale sociale L. 200.000.000
 Registro imprese di Milano n. 221962
 R.E.A. di Milano n. 1124223
 Partita I.V.A. n. 05075400159

I signori azionisti sono convocati in assemblea ordinaria e straordinaria presso lo studio del notaio dott. Alberto Roncoroni in Milano, Corso Magenta n. 2 per il giorno 18 ottobre 2001 alle ore 12 in prima convocazione ed occorrendo per il giorno 22 ottobre 2001 stesso luogo ed ora in seconda convocazione per discutere e deliberare sul seguente

Ordine del giorno:

Parte ordinaria:

1. Approvazione bilanci degli esercizi chiusi al 31 dicembre 1996, al 31 dicembre 1997, al 31 dicembre 1998, al 31 dicembre 1999 e al 31 dicembre 2000, nomina cariche sociali, determinazione compensi;
2. Nuovo regime sanzionatorio in materia tributaria (decreto legislativo n. 472/97), provvedimenti conseguenti.

Parte straordinaria:

1. Conversione del capitale sociale in Euro;
2. Trasferimento della sede legale da Milano, via Archimede n. 85 a Milano, via Carroccio n. 8;
3. Anticipato scioglimento della società, sua messa in liquidazione, nomina del liquidatore e determinazione compenso.

Deposito azioni a sensi di legge.

Il presidente del Consiglio di amministrazione:
 Gonsalvi dott. Luigi

M-7034 (A pagamento).

IMMOBILIARE TICEBRO - S.p.a.

Sede sociale in Milano, p.le Giulio Cesare n. 9
 Capitale sociale L. 255.000.000 interamente versato
 Registro delle imprese di Milano al n. 111136
 Codice fiscale n. 03163710159

I signori azionisti sono convocati in assemblea per il giorno 25 ottobre 2001 alle ore 9, presso la sede sociale in Milano, p.le Giulio Cesare n. 9, in prima convocazione ed occorrendo in seconda convocazione per il giorno 30 ottobre 2001 stessa ora e luogo per discutere e deliberare sul seguente

Ordine del giorno:

Bilancio al 30 giugno 2001, nota integrativa, relazione del Collegio sindacale, delibere relative;
 Cariche sociali;
 Varie ed eventuali.

L'amministratore unico: dott. Franco Brocca.

M-7037 (A pagamento).

ARTE PLAST - S.p.a.

Sede legale in Trezzo sull'Adda (MI), via Don Minzoni n. 22
 Capitale sociale € 520.000 interamente versato

Convocazione di assemblea

I signori azionisti sono convocati in assemblea ordinaria per il giorno 18 ottobre 2001 alle ore 12 presso lo studio Rebecchi in Milano, viale Vittorio Veneto n. 24 in prima convocazione, ed occorrendo in seconda convocazione per il giorno 22 ottobre 2001 stesso luogo ed ora per deliberare sul seguente

Ordine del giorno:

Acquisto di azioni proprie ai sensi dell'art. 2357 del Codice civile.

Potranno intervenire all'assemblea gli azionisti che avranno depositato le proprie azioni presso la sede sociale nei modi e nei termini di legge.

Milano, 18 settembre 2001

Il presidente del Consiglio di amministrazione:
 Guido Rebecchi

M-7043 (A pagamento).

ARCUS IMMOBILIARE - S.p.a.

Milano, via Dante n. 14
 Capitale sociale € 46.800.000
 Registro imprese di Milano n. 04426190155
 R.E.A. e C.C.I.A.A. di Milano n. 1011301
 Codice fiscale e partita I.V.A. n. 04426190155

I signori soci sono convocati in assemblea ordinaria e straordinaria per il giorno 25 ottobre 2001, alle ore 16, presso la sede sociale, in Milano, via Dante n. 14, ed eventualmente occorrendo per il giorno 7 novembre 2001, stessi luogo ed ora, al fine di discutere e deliberare sul seguente

Ordine del giorno:

1. Modifica dell'art. 27 dello statuto sociale, per l'ampliamento del Collegio sindacale da 3 a 5 membri effettivi; nomina di due Sindaci effettivi ed altre eventuali delibere inerenti e conseguenti;

2. Esame dell'andamento della gestione e di una situazione patrimoniale ed economica aggiornata; eventuali delibere inerenti e conseguenti;

3. Nomina di un amministratore; eventuale ampliamento del numero dei componenti il Consiglio di amministrazione; delibere inerenti e conseguenti;

4. Assunzione da parte della società dei rischi di eventuali sanzioni fiscali ai sensi dell'art. 11, comma 6, del decreto legislativo n. 472/97; accensione di polizze assicurative connesse alle cariche sociali.

Per partecipare all'assemblea i soci dovranno depositare le azioni presso la sede sociale nei termini di legge.

Milano, 7 settembre 2001

Arcus Immobiliare S.p.a.

Il presidente: avv. Gian Gerolamo Bonfanti Palazzi

M-7038 (A pagamento).

INTESA e-LAB - S.p.a.

Società appartenente al Gruppo IntesaBci

Sede in Milano, via Monte di Pietà n. 8

Capitale sociale € 104.000.000

Convocazione di assemblea ordinaria e straordinaria

I signori azionisti sono convocati in assemblea ordinaria e straordinaria presso gli uffici di IntesaBci S.p.a., in Milano, via Monte di Pietà n. 8, per il giorno 18 ottobre 2001 alle ore 15 in prima convocazione e, occorrendo, in seconda convocazione per il giorno 19 ottobre 2001, stesso luogo e ora, per deliberare sul seguente

Ordine del giorno:

Parte ordinaria:

1. Nomina di amministratore, previa fissazione del numero dei componenti e determinazione del relativo compenso.

Parte straordinaria:

1. Variazione della denominazione sociale; conseguente modifica dell'art. 1 dello statuto sociale;

2. Parziale modifica dell'oggetto sociale e variazione della denominazione del gruppo bancario di appartenenza; conseguente modifica dell'art. 4 dello statuto sociale.

Hanno diritto d'intervenire gli azionisti che abbiano effettuato, almeno cinque giorni prima di quello fissato per l'adunanza, il deposito delle azioni presso la cassa sociale o presso le filiali di IntesaBci S.p.a.

Milano, 17 settembre 2001

Intesa e-Lab S.p.a.

L'amministratore delegato: dott. V. Massiah

M-7042 (A pagamento).

ALLEANZA ASSICURAZIONI - S.p.a.

Sede legale in Milano

Capitale sociale € 423.171.162,5 interamente versato

C.C.I.A.A. Milano n. 12885

Registro imprese Milano e codice fiscale n. 01834870154

I portatori di azioni di risparmio dell'Alleanza Assicurazioni S.p.a., sono convocati in assemblea speciale in Milano, presso la sede della società, in viale Luigi Sturzo n. 35, per il giorno 29 ottobre 2001 alle ore 10,30 in prima convocazione, ed occorrendo per i giorni 30 ottobre 2001 e 31 ottobre 2001 in seconda e terza convocazione, stessa ora e luogo, per deliberare sul seguente

Ordine del giorno:

1. Nomina del rappresentante comune ai sensi dell'art. 146 del decreto legislativo 24 febbraio 1998 n. 58; determinazione del relativo compenso.

Potranno partecipare all'assemblea coloro che comproveranno il proprio diritto attraverso l'apposita certificazione rilasciata dai soggetti di cui all'art. 24 della deliberazione Consob del 23 dicembre 1998, n. 11768.

Si rammenta che i titolari di azioni non ancora dematerializzate potranno partecipare all'assemblea esclusivamente previa consegna delle azioni ad uno dei soggetti indicati dall'art. 24 della deliberazione Consob del 23 dicembre 1998, n. 11768, per la loro immissione nel sistema in regime di dematerializzazione e per il rilascio della relativa certificazione.

p. Il Consiglio di amministrazione
Il presidente e amministratore delegato:
dott. Sandro Salvati

M-7041 (A pagamento).

LAFARGE MONTECORONA - S.p.a.

Sede sociale in Torre de Passeri (PE), via della Repubblica n. 84

Capitale sociale L. 1.250.000.000 interamente versato

Tribunale di Pescara, registro società n. 1710 - R.E.A. n. 38122

Codice fiscale n. 00089080683

Partita I.V.A. n. 00089080683

Convocazione di assemblea

L'assemblea straordinaria degli azionisti è convocata per il giorno 15 ottobre 2001 alle ore 17,30 presso la sede legale della Lafarge Gessi S.p.a., in Milano, via G. G. Winckelmann n. 2, in prima convocazione ed, occorrendo, in seconda convocazione, per il giorno 16 ottobre 2001 alle ore 11,30, nello stesso luogo, per discutere e deliberare sul seguente

Ordine del giorno:

1. Esame del progetto di fusione per incorporazione nella società «Lafarge Gessi S.p.a.», delle società «Lafarge Montecorona S.p.a.» e «Lafargessi Cave S.r.l.»;

2. Conversione del capitale sociale in Euro;

3. Delibere inerenti e conseguenti.

Per l'intervento in assemblea, gli azionisti dovranno depositare i titoli azionari presso le casse sociali, ai sensi delle vigenti disposizioni di legge.

Torre de Passeri, 18 settembre 2001

Lafarge Montecorona S.p.a.

L'amministratore unico: Giovanni Mallone

M-7053 (A pagamento).

**MAECI - Società Mutua
di Assicurazioni e di Riassicurazioni**

Milano, via Spalato n. 11/2
Codice fiscale e numero d'iscrizione
del registro imprese di Milano 01329860157

L'assemblea straordinaria dei soci è convocata in Milano, presso la sede sociale in via Spalato n. 11/2, per il giorno 16 ottobre 2001, alle ore 11, in prima convocazione, e per il successivo 17 ottobre 2001, stesso luogo ed ora in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

1. Deliberazioni ai sensi dell'art. 14 dello statuto sociale;
2. Modificazione degli articoli 30, 36 e 42 dello statuto sociale.

Per la partecipazione all'assemblea si richiamano le norme di legge e di statuto.

Il presidente del Consiglio di amministrazione:
rag. Luciano Villa

M-7039 (A pagamento).

INFOBLUE ITALIA - S.p.a.

Sede legale in Milano, via Albani n. 21
Capitale sociale € 1.020.000 interamente versato
Codice fiscale e partita I.V.A. n. 12405170151

I signori azionisti della Infoblu Italia S.p.a., sono convocati in assemblea straordinaria presso la sede legale della società in Milano, via Albani n. 21, per il giorno 15 ottobre 2001 alle ore 11, e il giorno 18 ottobre 2001 alle ore 11, per discutere e deliberare sul seguente

Ordine del giorno:

1. Aumento capitale sociale;
2. Modifiche statutarie;
3. Varie ed eventuali.

Milano, 17 settembre 2001

p. Il Consiglio di amministrazione:
Ettore Accenti

M-7055 (A pagamento).

LAFARGE GESSI - S.p.a.

Sede sociale in Milano, via G. G. Winckelmann n. 2
Capitale sociale L. 22.000.000.000 interamente versato
Tribunale di Milano n. 52420/99 - R.E.A. n. 1531393
Codice fiscale n. 01248350686
Partita I.V.A. n. 12723350158

Convocazione di assemblea

L'assemblea straordinaria degli azionisti è convocata il giorno 15 ottobre 2001 alle ore 17 presso la sede legale in Milano, via G. G. Winckelmann n. 2, in prima convocazione, ed occorrendo, in seconda convocazione, per il giorno 16 ottobre 2001 alle ore 11 nello stesso luogo, per discutere e deliberare sul seguente

Ordine del giorno:

1. Modifica dell'art. 4 dello statuto sociale;
2. Esame del progetto di fusione per incorporazione nella società «Lafarge Gessi S.p.a.», delle società «Lafarge Montecorona S.p.a.» e «Lafargessi Cave S.r.l.»;
3. Conversione del capitale sociale in Euro;
4. Delibere inerenti e conseguenti.

Per l'intervento in assemblea, gli azionisti dovranno depositare i titoli azionari presso le casse sociali, ai sensi delle vigenti disposizioni di legge.

Milano, 18 settembre 2001

p. Lafarge Gessi S.p.a.
L'amministratore delegato: Giovanni Mallone

M-7054 (A pagamento).

ALTRI ANNUNZI COMMERCIALI

**BANCA DI CREDITO POPOLARE
Società Cooperativa per azioni a responsabilità limitata**

Sede legale in Torre del Greco (NA), corso V. Emanuele n. 92/100
Palazzo Vallelonga
Capitale sociale al 31 dicembre 2000 L. 32.779.480.000
Riserve per L. 223.143.375.623

Avviso alla clientela

(ai sensi della legge 17 febbraio 1992 n. 154 art. 6, comma 2)

Ai sensi della disposizione citata, si comunica a tutta la clientela interessata che, con decorrenza 20 settembre 2001, viene disposta:

la riduzione generalizzata dello 0,50% dei tassi creditori di c/corrente e depositi a risparmio.

Torre del Greco, 19 settembre 2001

Banca di Credito Popolare
Il direttore generale: dott. Manlio D'Aponte

S-20631 (A pagamento).

**BANCA DI CREDITO
COOPERATIVO DI FORMELLO**

Iscritta all'Albo delle Banche
Sede sociale in Formello, viale Umberto I n. 4
Iscrizione al Tribunale di Roma n. 1437/59 registro società
Codice fiscale n. 00721840585
Partita I.V.A. n. 00926071002

Ai sensi dell'art. 6, comma 2, della legge 17 febbraio 1992 n. 154 ed al decreto legislativo n. 385 del 1° settembre 1993 comunica i nuovi tassi praticati sulle forme ordinarie della raccolta con decorrenza 16 luglio 2001 come di seguito specificato:

riduzione dei tassi sulla raccolta in c/c e D/R per i rapporti con tasso avere superiore al 1,50% con l'esclusione dei soci e dei pensionati nella misura dello 0,25%.

Banca di Credito Cooperativo di Formello
Il direttore: Mario Porcu

S-20642 (A pagamento).

BANCA BOVIO CALDERARI - S.p.a.*Appartenente al Gruppo Banca Sella*

Sede sociale in Trento, via Oss Mazzurana n. 63
 Capitale sociale L. 15.500.000.000 interamente versato
 Registro società n. 3170 vol. 24° Tribunale di Trento
 C.C.I.A.A. Trento n. 10469
 Codice fiscale n. 00319010229

La Banca Bovio Calderari S.p.a., comunica che con decorrenza 17 settembre 2001 i tassi passivi su conti correnti e deposito a risparmio subiranno una riduzione generalizzata nella misura dello 0,50%.

Il tasso minimo di istituto rimane invariato allo 0,125%.

La presente comunicazione viene effettuata ai sensi e per gli effetti del decreto legislativo n. 385 del 1° settembre 1993.

Trento, 17 settembre 2001

Banca Bovio Calderari
 Il direttore generale: rag. Germano Leone

S-20632 (A pagamento).

BANCA POPOLARE DEL LAZIO**Società Cooperativa a responsabilità limitata***Aderente al Fondo Interbancario di Tutela dei Depositi*

Sede in Velletri, via Martiri delle Fosse Ardeatine n. 9
 Capitale sociale al 31 dicembre 2000 L. 23.950.565.000
 Iscritta al Tribunale di Velletri al n. 12584 registro società
 Codice fiscale e partita I.V.A n. 04781291002

Conversione in Euro dei conti correnti

Informiamo che a far data dal 1° ottobre p.v. verranno automaticamente e gratuitamente ridenominati in Euro tutti i conti correnti intrattenuti con la clientela.

Qualora vi fossero ostacoli e/o impedimenti all'iniziativa, invitiamo la gentile clientela a contattare la propria filiale entro il 27 settembre p.v.

Velletri, 15 settembre 2001

Il consigliere delegato:
 dott. prof. Renato Mastrostefano

S-20658 (A pagamento).

CASSA RURALE BANCA CREDITO COOPERATIVO DI TREVIGLIO E GERADADDA

Sede in Treviglio, via Carcano n. 7
 Patrimonio L. 186.268.000.000, registro imprese n. 8
 Codice fiscale e partita I.V.A. n. 00255130163

Ai sensi delle prescrizioni di legge in materia di trasparenza delle operazioni e dei servizi bancari e finanziari, si comunica che, è stata disposta la seguente variazione di tasso:

con decorrenza 1° settembre 2001 riduzione di 0,25 punti sui tassi passivi dei conti correnti e dei depositi a risparmio.

p. Cassa Rurale - Banca di Credito Coop. Treviglio e Geradadda
 Il direttore: Bonacina Gianfranco

S-20693 (A pagamento).

FIN-ECO BANCA ICQ - S.p.a.**VELITES - S.r.l.**

Cessione crediti da Fin-Eco Banca ICQ S.p.a. a Velites S.r.l.
 (nell'ambito della cartolarizzazione dei crediti ex legge 30 aprile 1999, n. 130).

Ai sensi e per gli effetti di cui all'art. 4 della legge 30 aprile 1999, n. 130 (disposizioni sulla cartolarizzazione dei crediti) e del combinato disposto di cui all'art. 58, commi 2, 3 e 4 del Testo Unico Bancario (decreto legislativo n. 385/1993) si dà notizia dell'avvenuta cessione perfezionata il 30 giugno 2001 da parte di:

Fin-Eco Banca ICQ S.p.a. con sede legale in Milano, piazza Francesco Durante n. 11, codice fiscale n. 01392970404, partita I.V.A. n. 12962340159; registro imprese di Milano n. 251514, R.E.A. n. 1598155, a favore della società Velites S.r.l. con sede in Brescia, via Romanino n. 1, codice fiscale n. 13346940151, partita I.V.A. n. 02200970982, di tutti i crediti ipotecari o fondiari che soddisfano, in via tra loro congiunta, i seguenti criteri:

1) annui ipotecari o fondiari in Euro o in Lire stipulati dal 1° aprile 2001 sino al 18 aprile 2001 senza rate insolute al 31 maggio 2001 ed aventi almeno una delle seguenti caratteristiche: (i) scadenza del piano di ammortamento successiva al 31 dicembre 2030; (ii) debitore principale domiciliato, all'anno della stipula, in Lazio o in Campania; (iii) opzione da parte del debitore a convertire il tasso da variabile in fisso; importo residuo del debito al 30 giugno 2001 superiore a L. 250.000.

2) mutui ipotecari o fondiari in Euro o in Lire stipulati dal 19 aprile 2001 sino al 30 giugno 2001 senza rate insolute alla data del 31 gennaio 2001.

Dalle categorie sopra descritte restano esclusi i mutui:

(i) stipulati con promotori finanziari di Fin-Eco Banca ICQ S.p.a.;

(ii) indicizzati al franco svizzero;

(iii) che beneficiano di agevolazioni concesse dalla Regione Lombardia;

(iv) con spread sull'Euribor pari o inferiore all'1%; (v) garantiti da una iscrizione ipotecaria su un immobile non residenziale o ancora in costruzione;

(vi) nei quali il rapporto tra la somma finanziata ed il valore dell'immobile ipotecato (LTV) sia superiore all'80%;

(vii) già ceduti in occasione e/o nel corso delle precedenti cartolarizzazioni e comunque la cui cessione sia stata resa pubblica con avvisi editi nella *Gazzetta Ufficiale* della Repubblica italiana in data anteriore a quella odierna.

Brescia, 17 settembre 2001

Velites S.r.l.
 Il presidente: Salvatore Pennisi

S-20690 (A pagamento).

CARIVERONA BANCA - S.p.a.

Ai sensi della normativa in vigore, si comunica che, con decorrenza 19 settembre 2001, il tasso di remunerazione della raccolta in Lire e in valuta viene ridotto dello 0,50% sia sui depositi a risparmio che sui conti correnti.

Il minimo di remunerazione viene portato allo 0,03125%.

Verona, 19 settembre 2001

p. Cariverona Banca S.p.a.
 Il direttore generale: Mario Aramini

S-20696 (A pagamento).

CASSA DI RISPARMIO IN BOLOGNA
Società per Azioni (in sigla CARISBO - S.p.a.)

Iscritta all'Albo delle banche al n. 5466 e appartenente
 al Gruppo CARDINE BANCA - S.p.a.

Iscritto all'Albo dei Gruppi bancari al n. 3121.1

Sede legale e direzione generale in Bologna, via Farini n. 22

Capitale sociale € 450.000.000 interamente versato

Iscritta al registro delle imprese di Bologna con il n. 02089911206

Partita I.V.A. e codice fiscale: n. 02089911206

Avviso alla clientela

(ai sensi della legge 17 febbraio 1992, n. 154, art. 6, comma 2)

Si comunica alla rispettabile clientela la seguente variazione alle condizioni con decorrenza 18 settembre 2001:

1. Tassi passivi: riduzione generalizzata di 50 centesimi da applicare ai conti correnti e ai depositi a risparmio in Lire/Euro.

2. Carte di credito: Cartasi: emissione di carte con procedura d'urgenza diritto fisso di L. 20.000.

3. Gestioni patrimoniali: aumento dello 0,05% delle commissioni di compravendita.

Bologna, 18 settembre 2001

Il v. direttore generale: dott. Ivan Damiano.

S-20701 (A pagamento).

BANCA POPOLARE DI BRONTE - S.p.a.

Gruppo Banca Popolare di Lodi

Aderente al Fondo Interbancario di Tutela dei Depositi

Sede legale in Bronte, via A. Spedalieri n. 2

Direzione generale in Catania, via Firenze n. 27

Registro società Tribunale di Catania n. 750

C.C.I.A.A. Catania n. 710

Ai sensi e per gli effetti della legge n. 154 del 17 febbraio 1992 e del decreto legislativo n. 385 del 1° settembre 1993, si comunica che, con decorrenza 1° settembre 2001, fermo restando il tasso passivo minimo dello 0,125%, viene effettuata una riduzione generalizzata dello 0,50% dei tassi passivi su tutti i rapporti (conti correnti, depositi liberi e vincolati).

Catania 31 agosto 2001

Il direttore generale: Benvegna dott. Alfio.

C-25857 (A pagamento).

FIN-ECO BANCA ICQ - S.p.a.

in forma abbreviata **BANCA FIN-ECO - S.p.a.**

Ai sensi del decreto legislativo 1° settembre 1993, n. 385 (Titolo VI - Capo I) e disposizioni di attuazione, si comunica che, con decorrenza 15 settembre 2001 i tassi attivi e passivi annui nominali relativi ai conti correnti in Euro di Banca Fin-Eco S.p.a., verranno ridotti dello 0,50%.

Il direttore generale: Giovanni Pezzoni.

S-25858 (A pagamento).

CASSA DI RISPARMIO DI BOLZANO - S.p.a.

Sede legale in Bolzano, via Cassa di Risparmio n. 12/b

Capitale sociale € 198.000.000 interamente versato

Codice fiscale e partita I.V.A. n. 00152980215

Avviso alla clientela (ai sensi della legge 17 febbraio 1992, n.154)

Si comunica che con decorrenza 12 settembre 2001 i tassi sulla raccolta in Lire (depositi a risparmio e conti correnti) verranno ridotti in via generalizzata di 0,25 punti percentuali, senza scendere comunque al di sotto del tasso minimo pari allo 0,375% per i depositi a risparmio e allo 0,125 % per i conti correnti.

Per i conti correnti «stipendio/pensione» il tasso non scenderà comunque al di sotto dello 0,25%.

Rimangono esclusi dalla riduzione i conti correnti «gioventù» ed i depositi a risparmio «formula I» e «neonati».

Il top rate per i depositi liberi (dc e L/R) viene fissato al 1,75%.

Con decorrenza 12 settembre 2001 verranno anche ridotti i tassi sui depositi in valuta come segue:

c/c, Euro-depot e depositi a risparmio in valute «IN»	- 0,25%;
c/c, Euro-depot e depositi a risparmio in dollari USD	- 0,50%;
c/c in Lire sterline GBP	- 0,75%;
Euro-depot in Lire sterline GBP	- 1,00%;
c/c in franchi CHF	- 0,05%;
c/c ed Euro-depot in corone CZK	- 0,25%.

Bolzano, 12 settembre 2001

Il direttore generale: dott. Erich Mayr.

S-25859 (A pagamento).

FEDERAZIONE COOPERATIVE RAIFFEISEN

Società Cooperativa a r.l.

Sede in Bolzano, via Raiffeisen n. 2

D'ordine e per conto delle Casse Raiffeisen di Castelrotto e San Martino in Passiria, nostre associate, si comunica alla clientela delle stesse, ai sensi e per gli effetti di quanto disposto dalla legge n. 154/1992 e successive modificazioni, i tassi d'interesse passivi su tutte le forme di deposito saranno ridotti con decorrenza 15 settembre 2001 fino ad un massimo di 0,50 punti percentuali.

Inoltre le Casse Raiffeisen di Nova Levante e Naturno ridurranno dal 15 settembre 2001 gli interessi passivi su tutte le forme di deposito fino ad un massimo di 0,25 punti percentuali.

La Cassa Raiffeisen di Dobbiaco riduce dal 12 settembre 2001 gli interessi attivi e passivi di 0,25 punti percentuali.

Inoltre la Cassa Raiffeisen dell'Oltradige riduce dal 10 settembre 2001 gli interessi passivi su tutte le forme di deposito, ad eccezione degli interessi di base sui depositi a risparmio, di 0,25 punti percentuali.

Infine la Cassa Raiffeisen di Tures Aurina riduce gli interessi attivi fino ad un massimo di 0,75 punti percentuali e gli interessi passivi sui conti correnti e depositi a risparmio fino ad un massimo di 0,50 punti percentuali.

Bolzano, 14 settembre 2001

Federazione Cooperative Raiffeisen Soc. Coop. a r.l.:
 rag. Richard Stampfer

C-25877 (A pagamento).

**BANCA DI CREDITO COOPERATIVO
DI CONVERSANO - Soc. Coop. a r.l.**

Sede in Conversano (Bari), via Mazzini n. 52
Codice fiscale n. 00334280724

La Banca di Credito Cooperativo di Conversano - Soc. Coop. a r.l., in adempimento del disposto di cui al titolo VI del decreto legislativo 1° settembre 1993, n. 385, comunica di aver provveduto ad apportare le variazioni di seguito indicate alle condizioni applicate alla clientela, con decorrenza dal 1° settembre 2001:

conti correnti e depositi a risparmio liberi:

tassi passivi:

giacenza media annua: da L. 100 milioni 1,75%;

conti correnti e depositi a risparmio liberi con accredito stipendi e/o pensioni - conti correnti convenzionati: riduzione generalizzata dei tassi passivi dello 0,25%.

Conversano, 3 settembre 2001

Il direttore generale: Donato Venerito.

C-25885 (A pagamento).

CASSA DI RISPARMIO DI ASCOLI PICENO - S.p.a.

Appartenente al Gruppo Intesa Bci

Iscritto all'Albo dei Gruppi Bancari

Sede legale in Ascoli Piceno, corso Mazzini n. 190

Capitale sociale L. 137.000.000.000 interamente versato

Riserve L. 156.774.019.367

Iscritta al Tribunale di Ascoli Piceno registro delle imprese al n. 8090

Codice fiscale e partita I.V.A. n. 00097670442

La Cassa di Risparmio di Ascoli Piceno S.p.a., ai sensi della legge n. 154 del 17 febbraio 1992, comunica che a partire dal 1° semestre 2001 procederà alla seguente modifica delle condizioni relative a:

spese di gestione, amministrazione e diritti di custodia di titoli di Stato e altri titoli: eliminazione dell'esenzione per i dossier titoli che a fine semestre presentano un saldo uguale o inferiore a € 5.000.

Ascoli Piceno, 14 settembre 2001

Il direttore generale: rag. Silvio Pedrazzi.

C-25865 (A pagamento).

BANCA CAPASSO ANTONIO - S.p.a.

Sede di Alife, piazza Termini n. 1

Capitale sociale L.1.500.000.000 interamente versato

Iscritta al Tribunale di S. Maria C.V. al n. 53/69

L'azienda comunica che con decorrenza 6 settembre 2001 si avrà la diminuzione dello 0,25% su tutti i tassi creditori applicati a conti correnti e depositi a risparmio sia liberi che vincolati, standard, fuori standard e convenzionati.

Alife, 5 settembre 2001

Il presidente del C.d.A.: dott. Salvatore Capasso.

C-25891 (A pagamento).

CASSA DI RISPARMIO DI ASCOLI PICENO - S.p.a.

Appartenente al Gruppo Banca Intesa

Iscritto all'Albo dei Gruppi Bancari

Sede Legale in Ascoli Piceno, corso Mazzini n. 190

Capitale sociale L. 137.000.000.000 interamente versato

Riserve L. 156.774.019.367

Iscritta al Tribunale di Ascoli Piceno registro delle imprese al n. 8090

Codice fiscale e partita I.V.A. n. 00097670442

La Cassa di Risparmio di Ascoli Piceno S.p.a., ai sensi della legge n. 154 del 17 febbraio 1992, comunica che con decorrenza 18 settembre 2001 procederà alla seguente manovra generalizzata sui tassi passivi e sulle condizioni accessorie:

riduzione dello 0,50 dei tassi passivi;

riconduzione al 3,50% del tasso passivo massimo;

aumento di L. 300 delle spese per operazione delle posizioni trattate al di sotto dello standard.

Ascoli Piceno, 18 settembre 2001

Il direttore generale: rag. Silvio Pedrazzi.

C-25866 (A pagamento).

CASSA DI RISPARMIO DI FIRENZE - S.p.a.

Avviso alla clientela (art. 118, comma 3,
del decreto legislativo 1° settembre 1993, n. 385)

La Cassa di Risparmio di Firenze S.p.a., con sede in Firenze, via Bufalini n. 6, iscritta al n. 61452 del registro delle imprese di Firenze, capitale sociale L. 1.067.246.273.000 e codice fiscale n. 04385190485, appartenente al Gruppo Bancario Cassa di Risparmio di Firenze, iscritto all'Albo Gruppi Bancari n. 6160.6, comunica di aver deliberato con decorrenza 10 settembre 2001 le seguenti variazioni generalizzate di condizioni:

tassi passivi:

riduzione generalizzata fino ad un massimo di 0,25 punti percentuali;

tassi attivi:

riduzione del Prime Rate Aziendale dall'8% al 7,875%;

posizioni sconfiniate:

aumento generalizzato fino ad un massimo di 6 punti percentuali;

posizioni con il più alto livello di rischio:

per le aperture di credito in conto corrente: applicazione del tasso minimo del 14,50%;

per gli anticipi ed altri finanziamenti di natura commerciale:

applicazione del tasso minimo dell'11,10%;

commissioni sul massimo scoperto trimestrale:

aumento del valore standard da 0,75% a 1%;

aumento generalizzato fino ad un massimo di 0,25 punti percentuali.

La presente comunicazione viene pubblicata mediante inserzione nella *Gazzetta Ufficiale* della Repubblica italiana ai sensi e per gli effetti di cui all'art. 118, comma 3, del decreto legislativo 1° settembre 1993, n. 385.

Il direttore generale: rag. Lino Moscatelli.

F-718 (A pagamento).

BANCA AGRICOLA POPOLARE DI RAGUSA**Soc. Coop. a r.l.***Gruppo Bancario Banca Agricola Popolare di Ragusa**Iscritto all'albo dei Gruppi Bancari*

Patrimonio al 31 dicembre 2000 L. 563.560.567.667

Registro imprese n. 26 di Ragusa

Avviso alla clientela

Ai sensi e per gli effetti della legge 17 febbraio 1992 n. 154, art. 6, comma 2, si rende noto che, con decorrenza 10 settembre 2001, i tassi applicati alla clientela subiranno le seguenti variazioni:

tassi attivi: riduzione del prime rate al 7,75% e del top rate al 13,50%;

tassi passivi: conti correnti e depositi a risparmio.

I rapporti regolati a tassi compresi tra lo 0,50% ed il 2,75% verranno ridotti di 0,25 punti con rispetto di un tasso minimo dello 0,50%; i rapporti regolati ad un tasso superiore al 2,75% verranno ridotti di 0,50 punti con rispetto di un tasso minimo del 2,50%; dopo detta riduzione tutti i rapporti regolati a tassi superiori al 4,00% verranno allineati a tale limite.

Gruppi aziendali e convenzionati: riduzione fino ad un massimo di 0,50 punti.

Ragusa, 7 settembre 2001

Il direttore generale: dott. V. Spata.

C-25890 (A pagamento).

BANCA ARDITI GALATI - S.p.a.

Sede in Lecce

Capitale sociale L. 32.000.000.000 interamente versato

Registro delle imprese di Lecce n. 1529

C.C.I.A.A. Lecce n. 3009 (R.E.A.)

Codice fiscale e partita I.V.A. n. 00159470756

Ai sensi della legge n. 154 del 17 febbraio 1992 si comunicano le seguenti variazioni di condizioni economiche:

con decorrenza 1° settembre 2001, i tassi d'interesse passivi sono stati ridotti dello 0,500%, per i conti correnti liberi con clientela ordinaria, per i libretti a risparmio liberi e vincolati, conto Levante F0005555 e conto Levante Web FWEB5555, con esclusione dei rapporti collegati al T.U.S. e P.R. ABI e dei rapporti collegati ai gruppi (ex convenzioni). La riduzione interessa tutte le posizioni che attualmente hanno un tasso di remunerazione uguale o superiore allo 0,750%, mentre per le altre posizioni la riduzione è corrispondente a quanto necessario per adeguarle allo 0,250%.

Lecce, 1° settembre 2001

Banca Arditi Galati S.p.a.

Il presidente: dott. Antonio Papagno

C-25892 (A pagamento).

BANCA DI CASCINA CREDITO COOPERATIVO**Soc. Coop. a resp. lim.**

Ai sensi della legge 17 febbraio 1992, n. 154, si comunica che, con decorrenza 1° luglio 2001, i tassi passivi sui conti correnti e sui depositi a risparmio diminuiranno di 1 punto percentuale.

Il direttore: Vittorio Mariani.

F-720 (A pagamento).

BANCA DI CREDITO COOPERATIVO DI SIGNA**Soc. Coop. a resp. limitata**

Sede in Signa

Registro società Tribunale Firenze n. 2679

Ai sensi della legge 17 febbraio 1992 n. 154, si comunica quanto di seguito riportato:

le spese di gestione e amministrazione dei titoli depositati a custodia e amministrazione saranno calcolate semestralmente secondo il seguente criterio:

azioni Italia: 1 per mille (min. 20.000, max 60.000 lire);

azioni estere: 1 per mille (min. 20.000, max 60.000 lire);

obbligaz. Italia: 1 per mille (min. 20.000, max 60.000 lire);

obbligaz. estere: 1 per mille (min. 20.000, max 60.000 lire);

titoli di Stato: 1 per mille (max 20.000 lire);

warrant: 1 per mille (min. 20.000, max 60.000 lire);

altri titoli: 1 per mille (min. 20.000, max 60.000 lire);

esenti (obbligazioni propria emissione, fondi, diritti);

massimo importo comunque addebitabile per ogni dossier: 60.000 lire a semestre.

Quanto sopra con decorrenza 2° semestre 2001.

Signa, 14 settembre 2001

Il direttore generale: dott. Renzo Paoletti.

F-715 (A pagamento).

BANCA DI CREDITO COOPERATIVO DI SIGNA**Soc. Coop. a resp. limitata**

Sede in Signa

Reg. soc. Tribunale Firenze n. 2679

Ai sensi della legge 17 febbraio 1992 n. 154, si comunica quanto di seguito riportato:

i tassi creditori applicati ai conti correnti subiranno una diminuzione pari a un quarto di punto percentuale.

Quanto sopra con decorrenza 1° ottobre 2001.

Signa, 14 settembre 2001

Il direttore generale: dott. Renzo Paoletti.

F-716 (A pagamento).

BANCA DI PISTOIA CREDITO COOPERATIVO**Soc. Coop. per azioni a r.l.**

Sede in Pistoia

Iscrizione n. 16177 registro società Tribunale Pistoia

Ai sensi della legge n. 154/1992 si comunica che, con decorrenza 1° settembre 2001, i tassi applicati dall'istituto hanno subito le seguenti variazioni:

tassi passivi: riduzione generalizzata dello 0,25 di punto;

commissione max scoperto: misura massima 1%.

Pistoia, 5 settembre 2001

Il direttore generale: Romiti Lorianò.

C-25893 (A pagamento).

CREDICOOP LOMBARDO - S.c.r.l.

Cernusco sul Naviglio (MI), piazza Unità d'Italia n. 1/2
 Capitale e riserve al 7 maggio 2001 L. 73.168.333.871
 Tribunale di Milano n. 356663

Comunicazione variazione condizioni prestito obbligazionario subordinato «Credicoop Lombardo 1° luglio 2001-2005 a tasso variabile»: seconda cedola trimestrale lorda 1° ottobre 2001-1° gennaio 2002: 1,03750%.

Cernusco sul Naviglio, 17 settembre 2001

Credicoop Lombardo S.c.r.l.
 Il direttore generale: Angelo Brambilla

M-7045 (A pagamento).

CREDICOOP LOMBARDO - S.c.r.l.

Cernusco sul Naviglio (MI), piazza Unità d'Italia n. 1/2
 Capitale e riserve al 7 maggio 2001 L. 73.168.333.871
 Tribunale di Milano n. 356663

Comunicazione variazione condizioni prestito obbligazionario subordinato «Credicoop Lombardo 20 dicembre 1996-2006 a tasso variabile»: ventesima cedola trimestrale lorda 20 settembre 2001-20 dicembre 2001: 1,18750%.

Cernusco sul Naviglio, 17 settembre 2001

Credicoop Lombardo S.c.r.l.
 Il direttore generale: Angelo Brambilla

M-7046 (A pagamento).

CREDICOOP LOMBARDO - S.c.r.l.

Cernusco sul Naviglio (MI), piazza Unità d'Italia n. 1/2
 Capitale e riserve al 7 maggio 2001 L. 73.168.333.871
 Tribunale di Milano n. 356663

Ai sensi della legge 17 febbraio 1992 n. 154, ripresa nel Titolo VI del D.L. n. 385/1993, si comunica che, a decorrere dal 15 settembre 2001, i tassi di interesse applicati alle operazioni passive sono diminuiti per un valore massimo di 0,25 punti percentuali.

Cernusco sul Naviglio, 10 settembre 2001

Credicoop Lombardo S.c.r.l.
 Il direttore generale: Angelo Brambilla

M-7047 (A pagamento).

**GARDA SECURITISATION - S.r.l.
(già WIP - S.r.l.)**

La Garda Securitisation S.r.l. (già Wip S.r.l.), con sede in Brescia, via Romanino n. 1, codice fiscale e partita I.V.A. n. 02194910986, precisa quanto segue: in riferimento ed a seguito dell'avviso pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana in data 7 maggio 2001, foglio delle inserzioni, n. 104, alla pagina 23, relativamente alla cessione di crediti effettuata in data 30 marzo 2001 da Fin - Eco Banca ICQ S.p.a., in favore di Garda Securitisation S.r.l. (già Wip S.r.l.), ai

sensi e per gli effetti di cui alla legge n. 130/99 si precisa che, nell'ambito dei criteri di individuazione del blocco dei crediti ceduti e cartolarizzati, il seguente criterio: «prestiti contratti da dipendenti di amministrazioni pubbliche od enti dello stato» deve intendersi rettificato e puntualizzato come segue:

«prestiti contratti da dipendenti di amministrazioni pubbliche od enti dello Stato o di soggetti privati».

Restano fermi e confermati tutti gli altri criteri indicati negli avvisi precedenti.

Brescia, 17 settembre 2001

Garda Securitisation S.r.l.
 L'amministratore delegato: avv. Giuseppe Romano Amato

S-20691 (A pagamento).

ANNUNZI GIUDIZIARI**NOTIFICHE PER PUBBLICI PROCLAMI****TRIBUNALE DI MANTOVA
Sezione distaccata di Castiglione d/Stiviere**

Con ricorso ex art. 1159-bis del Codice civile legge 10 maggio 1976 n. 346 Castelletti Eugenio nato il 10 ottobre 1945 a Cavriana (MN), codice fiscale GST GNE 45R10 C406N, depositato il 4 luglio 2001 ha chiesto l'usucapione speciale relativamente al seguente mapp. 50, fg. 17 del catasto terreni del comune di Cavriana (MN), part. 3233 della superficie ha. 00.04.22 attualmente intestato al defunto Castelletti Luigi.

Il giudice del soprintestato Tribunale, dott.ssa Carta D'Ambrosio con suo provvedimento 4 luglio 2001, cron. 11469 ha disposto, in sostituzione del soppresso F.A.L. la pubblicazione, per una sola volta nella *Gazzetta Ufficiale*, serie II, entro 15 giorni dalla data di affissione all'albo del comune di Cavriana e del Tribunale di Mantova, sezione distaccata di Castiglione d/Stiviere.

Avv. Aleardo Fario.

S-20694 (A pagamento).

TRIBUNALE DI LECCO**Usucapione speciale per la piccola proprietà rurale**

Con ricorso al Tribunale di Lecco in data 27 luglio 2001 il signor Tagliaferri Cristian nato a Pagnona il 24 settembre 1973 ed ivi residente in via Salice n. 16, ha chiesto ai sensi della legge 10 maggio 1976 n. 346 di riconoscere lo stesso unico ed esclusivo proprietario dei fondi rustici ai mappali 3883-3885 del comune di Pagnona.

Si avvertono coloro che hanno interesse che potranno proporre opposizione entro il termine di novanta giorni dalla scadenza del termine di affissione.

Pagnona, 10 settembre 2001

Tagliaferri Cristian.

C-25911 (A pagamento).

CORTE DEI CONTI
Sezione Giurisdizionale Regionale Toscana
 Firenze, viale Mazzini n. 80

Avvisi (ex art. 5, terzo comma, legge 21 luglio 2000, n. 205)

I giudizi relativi ai ricorsi sotto elencati sono stati dichiarati interrotti per decesso del ricorrente.

Al riguardo, si avvertono gli eredi che, se interessati alla prosecuzione del giudizio, dovranno produrre istanza di riassunzione, indirizzata al Presidente di questa Sezione Giurisdizionale Regionale, entro il termine di novanta giorni dalla data di pubblicazione della presente avviso. In mancanza, i giudizi verranno dichiarati estinti d'ufficio.

Numero	Numero ricorso	DATI ANAGRAFICI DEL RICORRENTE					Decreto di interruzione	
		Nome e cognome	Data di nascita	Comune di nascita	Data del decesso	Ultimo comune di residenza	Numero	Data
1	2407/PG	Gino GUICCI	24/08/1906	Peccioli	10/07/1987	Peccioli	0622/98	25/9/98
2	2508/PG	Maria MELINI	15/08/1898	Monterchi	17/11/1983	Monterchi	0623/98	25/9/98
3	2639/PG	Nello MARTINUCCI	19/09/1895	S. Gimignano	12/03/1974	Sesto Fiorentino	0625/98	25/9/98
4	2631/PG	Igino BELLINI	05/07/1910	Tizzana	20/06/1977	Pistoia	0626/98	25/9/98
5	2609/PG	Luigi BIANCHINI	10/03/1903	Massa	23/12/1988	Massa	0671/98	30/9/98
6	2637/PG	Pietro SCALI	05/03/1906	S. Miniato	13/03/1989	Empoli	0672/98	30/9/98
7	2472/PG	Bruno APOLLONI	20/06/1908	Livorno	13/11/1982	Livorno	0673/98	30/9/98
8	2506/PG	Dino BALDINI	10/05/1916	Peccioli	08/08/1981	Cascina	0642/98	30/9/98
9	2674/PG	Renzo NISTRI	04/06/1909	Lastra a Signa	11/07/1986	Lastra a Signa	0675/98	30/9/98
10	2084/PG	Otello BARBINI	23/02/1921	Montescudaio	25/07/1978	Livorno	0644/98	25/9/98
11	2026/PG	Mario CAPALBO	25/07/1917	Crosia	09/02/1998	Bolzano	0643/98	25/9/98
12	1958/PG	Alvaro BERNACCA	30/03/1915	Carrara	13/03/1981	Carrara	0642/98	25/9/98
13	2138/PG	Igino DRINGOLI	03/07/1918	Arezzo	03/11/1994	Arezzo	0676/98	30/9/98
14	3317/PC	Francesca BARBIERA	19/09/1922	Alessandria della Rocca	10/09/1991	Firenze	0710/98	30/9/98
15	2092/PC	Lorenzo CHIASSAI	13/04/1919	Montevarchi	17/04/1919	Montevarchi	0645/98	25/9/98
16	2717/PG	Carolina MENCHINI	04/08/1902	Massarosa	16/10/1994	Massarosa	0681/98	30/9/98
17	2144/PG	Ferdinando ALBIANI	26/06/1924	Massarosa	18/10/1988	Camaiore	0655/98	25/9/98
18	2057/PG	Rineo RAMAZZOTTI	23/07/1911	Castiglione della Pescaia	20/03/1990	Grosseto	0682/98	30/9/98
19	2259/PG	Egidio BURSI	13/12/1915	Lucignano	14/12/1979	Siena	0683/98	30/9/98
20	2452/PG	Aristide CECCARELLI	16/04/1917	Pisa	27/03/1992	San Giuliano Terme	0685/98	30/9/98
21	2075/PG	Amalia TENEDINI	16/04/1915	Redondesco	15/05/1990	Arezzo	0699/98	30/9/98
22	1696/PC	Raffaello BOCCACCINI	28/02/1904	Pistoia	13/03/1984	Firenze	0709/98	30/9/98
23	1579/PC	Angiolino PECCHIONI	14/01/1899	Montecatini Val di Cecina	20/12/1984	Piombino	0708/98	30/9/98
24	1466/PC	Luigi MARTELLI	13/10/1909	Nizza Marittima	12/07/1984	Rio Marina	0707/98	30/9/98
25	2793/PC	Stefano CINTI	19/01/1905	Roma	24/10/1993	Pescia	0706/98	30/9/98
26	2627/PC	Giovanni BURATIN	12/02/1906	Cartura	23/10/1989	Bagno a Ripoli	0705/98	30/9/98
27	2611/PC	Gino BALZI	12/08/1892	Pistoia	05/10/1987	Firenze	0704/98	30/9/98
28	2564/PC	Emilia FIZIA	04/08/1907	Divania	22/03/1986	Lucca	0703/98	30/9/98
29	2535/PC	Arcaldo FRANCI	22/02/1904	Firenze	02/06/1993	Firenze	0702/98	30/9/98
30	2527/PC	Carlo DE NIGRIS	25/04/1900	Canzano	11/03/1988	Firenze	0701/98	30/9/98
31	2403/PC	Raoul CENTOMANI	15/09/1903	Napoli	05/11/1992	Massa	0700/98	30/9/98
32	286/PG	Amedeo LUPERINI	14/09/1888	S. Giuliano Terme	02/01/1974	S. Giuliano Terme	0698/98	30/9/98
33	5799/PG	Gino GRAGNANI	02/08/1915	S. Paolo del Brasile	07/01/1956	Lucca	0624/98	25/9/98
34	2519/PG	Ezio MARTINELLI	13/02/1917	Trevi	16/03/1984	Firenze	0690/98	30/9/98
35	2488/PG	Michele DI BELLA	24/05/1919	Sassano	16/07/1990	Sassano	0689/98	30/9/98
36	2527/PG	Gino FALSETTI	07/12/1917	Civitella in Val di Chiana	23/08/1976	Civitella in Val di Chiana	0688/98	30/9/98
37	2526/PG	Mario FALORNI	24/11/1916	Firenze	10/08/1995	Firenze	0687/98	30/9/98
38	2284/PG	Vittorio FAVARO	11/11/1914	Istrana	02/06/1973	Pisa	0686/98	30/9/98
39	2581/PG	Lorenzo BELLUMORI	13/05/1920	Sorano	14/12/1992	Torrita di Siena	0630/98	25/9/98
40	2591/PG	Angiolo GUERRUCCI	03/05/1911	Subbiano	17/04/1978	Arezzo	0629/98	25/9/98
41	2576/PG	Roberto DINI	21/10/1927	Camaiore	14/02/1997	Viareggio	0628/98	25/9/98
42	1799/PG	Edoardo MARTELLI	06/07/1905	S. Giuliano Terme	26/12/1962	Pisa	0692/98	30/9/98
43	2515/PG	Ezio AGOSTINI	08/02/1924	Vecchiano	27/09/1978	Vecchiano	0691/98	30/9/98
44	2133/PG	Gualtiero CORTECCI	10/02/1920	Roccastrada	23/01/1991	Grosseto	0694/98	30/9/98
45	2501/PG	Rino PACINI	15/06/1912	Cascina di Buti	04/11/1992	Bientina	0693/98	30/9/98
46	2544/PG	Giovanni GIORGETTI	18/07/1893	Capannori	02/12/1974	Capannori	0636/98	25/9/98
47	2548/PG	Giordano STACCHINI	19/02/1911	Peccioli	09/02/1992	Peccioli	0635/98	25/9/98
48	2550/PG	Larino VANNUCCI	10/09/1912	Monsummano Terme	11/12/1989	Montecatini Terme	0634/98	26/9/98
49	2559/PG	Nello ROSSI	12/05/1921	Anghiari	24/01/1987	Arezzo	0633/98	25/9/98
50	2560/PG	Fausto LANDUCCI	12/10/1908	Bagni di Lucca	21/08/1988	Viareggio	0632/98	25/9/98

Firenze, 7 settembre 2001

Il funzionario di cancelleria: dott. L. Dainelli.

TRIBUNALE CIVILE DI ROMA*Atto di citazione*

Il Tribunale di Roma, visto il parere favorevole del P.M., ha autorizzato la notifica per pubblici proclami, per le parti non note e disposto la pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana e sul F.A.L. dell'atto di citazione promosso dai signori Giannini Renato più cinque, patrocinati dall'avv. Ada Rocchi, avente ad oggetto lo scioglimento di comunione del lotto n. 2 del terreno della tenuta dei Cessati Spiriti, sito nel territorio di Roma, località Arco di Travertino, via Demetriade, in catasto n. 6518 sub E, frazionamento n. 25318, foglio 13, lettera F, di mq 6427,13, confinante con strada, proprietà De Bianchi, proprietà Giannini, assegnato, quale proprietà indivisa ai signori Ciaruffoli Natalina per 1/4; Levantesi Settimio per 1/4; signori Giannini Lodovico Guido, Renato, Angelo, Ciro e Giannina per 1/4; De Bianchi Rosa ved. Basili per 1/4.

Le quote di Ciaruffoli Natalina e Levantesi Settimio venivano cedute ad Andreuccioli Giuseppe. Quest'ultimo vendeva a Pace Paola mq 400 del terreno, mq 1200 ai coniugi De Amicis Cesare, mq 900 ai coniugi Rizza Gino e Pischiuti Fernanda. Ad oggi, il lotto n. 2 come sopra identificato, ha i seguenti comunisti:

- a) 1/4 appartiene di diritto agli odierni attori;
- b) 1/4 agli eredi di De Bianchi Rosa ved. Basili, deceduta nel luglio 1955, lasciando eredi undici figli: Basili Mario, Matilde, Ulderico, Mercedes, Luigi, Socrate Clelia, Pericle, Licurgo, Alcibiade ed Ersilia. Tutti deceduti ad eccezione di Basili Alcibiade che non ha saputo fornire né i nomi di battesimo né il domicilio anagrafico dei figli dei fratelli deceduti;
- c) 2/4 pari a 3425 mq risultano suddivisi come segue:
 - c1) 925 mq agli eredi di Andreuccioli Giuseppe;
 - c2) mq 400 a Pace Paola;
 - c3) mq 1200 a De Amicis Cesare;
 - c4) mq 900 agli eredi di Rizza Gino.

Gli odierni attori citano: Basili Alcibiade; Dei Concetta; Andreuccioli Florinda; Andreuccioli Anna; Pace Paola; De Amicis Cesare; Pischiuti Fernanda; Rizza Alessandro; Rizza Claudio; Rizza Alberto; Rizza Spartaco; Rizza Elena, nonché le persone fisiche, giuridiche, gli enti e società in persona dei rispettivi rappresentanti legali *pro-tempore*, eredi dei proprietari di 1/4 indiviso del lotto n. 2 come sopra identificato, con sovrastanti immobili, a comparire dinanzi al Tribunale di Roma, udienza del 31 dicembre 2001 ore di rito.

Conclusioni:

dichiararsi lo scioglimento di comunione dei beni sopra descritti e attribuirsi agli attori, in proprio e quali eredi di Giannini Lodovico Guido, la propria quota con dichiarazione di rilascio immediato in loro favore;

fare obbligo ai convenuti di rendere il conto della gestione dei beni immobili con attribuzione degli utili di spettanza agli attori.

Si chiede C.T.U., per la formazione delle quote. Invita i convenuti a costituirsi nelle forme previste dall'art. 166 c.p.c., venti giorni prima di detta udienza comparire dinanzi al G.U., Sez. designandi, con avvertenza che la Costituzione oltre tale termine comporta le prescrizioni ex art. 167 c.p.c. Firmato avv. Ada Rocchi.

Segue delega e firme degli attori.

Si notificò a mezzo dei pubblici proclami nella *Gazzetta Ufficiale* della Repubblica italiana e sul F.A.L. alle persone fisiche, persone giuridiche, enti e società in persona dei rispettivi rappresentanti legali *pro-tempore*, eredi dei proprietari di 1/4 indiviso del lotto n. 2, succeduti a De Bianchi Rosa, ved. Basili.

Avv. Ada Rocchi.

S-20641 (A pagamento).

TRIBUNALE DI VELLETRI

Con atto di citazione del 24 maggio 2001 il sig. Mario Corsi, ha chiesto al Tribunale di Velletri l'usucapione del bene sito in Genzano di Roma, via Ronconi n. 33, distinto in catasto al f. 11, part. 335, sub-13, cat. A/4, classe 1, vani 2, 5, R.L. 215.000.

L'udienza di comparizione è per il 16 gennaio 2002.

Avv. Luigi Chiodo.

S-20644 (A pagamento).

TRIBUNALE DI LECCO

Usucapione speciale per la piccola proprietà rurale (articoli 1159-bis del Codice civile e articoli 2 e segg. legge 10 maggio 1976, n. 346)

Con ricorso al Tribunale di Lecco in data 29 agosto 2001 la signora Locatelli Giuseppina nata a Sueglio (LC) il 6 maggio 1929 e residente a Dongo (CO) in via Antica Regina n. 170, ha chiesto ai sensi della legge 10 maggio 1976, n. 346, di riconoscere la stessa unica ed esclusiva proprietaria del fondo rustico al mappale 59/1 del comune di Sueglio.

Si avvertono coloro che hanno interesse che potranno proporre opposizione entro il termine di novanta giorni dalla scadenza del termine di affissione.

Dongo, 10 settembre 2001

Locatelli Giuseppina.

C-25912 (A pagamento).

**TRIBUNALE ORDINARIO DI ROMA
Sezione Quinta**

Giudice unico civile - dott.ssa Sangiovanni - R.G. n. 27446/98

Atto di citazione per integrazione del contraddittorio
(ai sensi dell'art. 150 c.p.c.)

Per i sigg. Giorgio Lanzetta, Stefano Lanzetta nella qualità di legale rappresentante della SAI - Società Agricola Industriale S.r.l., Carla Mazza e Anna Maria Bigatton, rappresentati e difesi, giusta procura a margine dell'atto di citazione notificato il 28 giugno 1998, dagli avv.ti prof. Nicola Corbo e prof. Lucio V. Moscarini, ed elett. domiciliati presso lo studio dei medesimi in Roma, via Sesto Rufo n. 23;

contro il Consorzio di Marsia (avv. Franco Meloni);

per l'integrazione del contraddittorio nei confronti di tutti i consorziati del Consorzio di Marsia, giusta ordinanze del 1° luglio 2000 e 1° febbraio 2001;

Fatto e diritto

Gli attori, tutti proprietari di terreni inedificati ed immobili nel comune di Tagliacozzo, ricadenti nel comprensorio assoggettato alla giurisdizione del Consorzio di Marsia, con atto di citazione notificato il 26, 27 giugno e 1° luglio 1998, hanno tratto dinanzi al Tribunale di Roma il citato consorzio per sentir:

1. accertare e dichiarare l'intervenuto scioglimento del Consorzio di Marsia;

2. accertare e dichiarare la nullità dell'art. 10, ultimo comma, dello statuto consortile;

3. accertare e dichiarare la nullità, o pronunciare l'annullamento della delibera assunta dall'assemblea generale del Consorzio di Marsia in data 16 aprile 1998 con la quale è stata deliberata la realizzazione di un progetto di rete fognante interna al comprensorio per una spesa di L. 2.450.000.000.

Deducevano in particolare gli attori che l'intervenuto scioglimento del Consorzio di Marsia derivava dall'impossibilità di realizzare i fini statutari a seguito del mancato rinnovo degli impegni assunti tra l'amministrazione separata della Montagna Curio, cui appartenevano tutte le strade e piazze del comprensorio e la Marsia S.p.a. che aveva promosso la costituzione del consorzio. La mancata rinnovazione degli accordi ha reso operativa la previsione di cui all'art. 9 del contratto di vendita stipulato il 19 ottobre 1991 tra la Marsia S.p.a. e l'Amministrazione, a tenore della quale tutte le strade e le piazze del comprensorio sono tornate in piena ed esclusiva proprietà dell'amministrazione separata la quale è divenuta proprietaria anche del 60% degli impianti di risalita, e che ha provveduto a rientrare nel pieno possesso.

In relazione alla dedotta nullità dell'art. 10 dello statuto, a tenore del quale non possono esercitare il diritto di voto i soci morosi e quelli che abbiano liti pendenti con il consorzio, hanno osservato gli attori che appare evidente la violazione del principio di rango costituzionale del diritto alla difesa, sancito dall'art. 24 Cost., in quanto la clausola comporta che il solo fatto di esercitare un proprio diritto insopprimibile, come quello alla tutela giudiziaria, determini l'esclusione dal voto e l'impossibilità di partecipare all'assunzione di determinazioni che riguardano la gestione dei beni facenti capo a tutti consorziati.

La delibera consortile assunta il 16 aprile 1998, appare meritevole di essere dichiarata nulla e/o di essere annullata in quanto con la stessa è stata deliberata una spesa, quella per la rete fognaria interna, relativa a terreni che non sono più di proprietà del consorzio e comunque perché adottata in applicazione del citato art. 10 dello statuto che esclude la partecipazione dei consorziati aventi liti pendenti, ed attribuisce ad altri soci un maggior numero di voti in ragioni di elementi variabili.

Con ordinanza del 1° luglio 2000, il giudice unico della V^a sezione del Tribunale di Roma, ordinava l'integrazione del contraddittorio nei confronti di tutti i consorziati del Consorzio di Marsia, e, a seguito di specifica istanza, il giudice dott.ssa Sangiovanni, con ordinanza in data 1° febbraio 2001, autorizzava la notifica per pubblici proclami ai sensi dell'art. 150 c.p.c.

Per tutto quanto precede gli attori, distintamente generalizzati in epigrafe, citano tutti i consorziati del Consorzio di Marsia e in particolare:

Abate Anna; Angeletti Giuseppe; Ansuini Orlando; Antonacci Alfonso; Azzurra S.r.l.; Barbetti Maria Antonietta; Belli Raffaele; Bello Giuseppe; Bisceglie Alberto; Carlini Paola; Casale Emidio; Casale Licinia; Cicala Emanuela; Cioli Claudio; Cogliandro Giuseppe; Colonna Nicola; Emaldi Anna Maria; Costa Gabriella Graziani; Di Gioia Iolanda; Di Maio Luciano; Edil Nw Style 2 S.r.l.; Edilorenzetti; Fincom S.r.l.; Gargani Franca; Ciuffarella Sergio; General Sette S.r.l.; Gentili Giuseppe; Graziani Luigi; Gregori Massimo; Gregorini Anna; Immobiliare Delfina; International Multi Service Mell; La Loggia Maria Luisa; Lombardo Maria Teresa; Maiolini Patrizio; Marinucci Armando; Marinucci Marcello; Mastroluca Giancarlo; Mazarrelli Graziella; Morini Domenico; Mosetti Fulvio; Mosetti Lorenzo; Paolicchi Paolo; Parravicini Paolo; Parravicini Luigi; Poli Isabella; Spurio Cesare; Ascari Enrico; Barbieri Antonio; Carbocci Anna; Cheli Franco; De Santis Antonio; Giuliani Tarcisio; Grappelli Roberto; Massa Bianca Maria Sciarra; Orteni Paolo; Panaccione Antonio; Ricciardi Giovanni; Romita Francesco; Baldascini Massimo; Bianco Lucia; Colaruotolo Giuseppe; D'Arconte Ubaldo; Dicembrini Pierluigi; Dolfi Riccardo; Duca Giampiero; Fini Anna Maria; Degni Antonio; Matteucci Carlo; Rossi Osvaldo; Russo Rosario; Sciarretta Domenico; Bartolomucci Claudio; Bisignani Alessandro; C.G.R. Costruzioni S.r.l.; Cecconi Giancarlo; Cofira S.r.l.; Mercuri Maria Teresa; Quarta Riccardo; Rubino Eredi; Rubino Luciana Bellisari; Velbor Di Renato Partini; Apicella Emilio; Burattini/Dessena; Caminata Ugo; Caponetti Roberto; Cazzaro Domenico; Chiricotto Enrico; Di Giacomo Michele; Giansiracusa Giuseppe; Grassi Armando; Maltempo Giovanna; Marcantoni Emanuele; Marri Enrico; Monte Midia S.r.l. Ciuffini E.; Nascia Pietro; Nerinalma Immobiliare; Pace Mirella; Perrotta Angelo; Perrotta Luciana; Pizzicannella Luciana; Porceddu Raffaele; Puzzo Luigi; Teodori Paolo; Valle Giovanni; Amministrazione Condominiale Residence Marsia; Albanese Elio; Balducci Stefano; Negri Rita; Brocco Eloisa; Brocco Raffaele; Gatti Irene; Buccino Antonio; Capo Giuseppe; Caroli Ignazio; Carvelli Claudio; Cati Augusto; Cerroni Ugo; Cetta Rosa; Ciappetti Cesare; Ciarico Giorgio; Ciarico Rita in Castellani; Cocilovo Giovanni Paolo; Corda Pietro; Cutelle Elena; D'Ercole Antonio; D'Offizi Piero; De Angelis Vincenzo; De Berardinis Stefania; Del Borrello Ermanno; Del Nunzio Ramoni Rossana; Del Vico Ioris; Di Giovine Maria Lucia; Drago Francesco; Elissandrini Maurizio; Estevan Y Fernandez Paolo; Falcone Silvana; Fattuzzo Fabio; Fattuzzo Maria Grazia; Fiocco Luciano; Fiocco Marco; Fiocco Sandro; Fiorentino Francesco; Fornari Walter; Friuli Claudio; Garey Fausta; Garey Alfredo; Giancotti Giuseppe; Giannaccari Giancarlo; Gullone Domenico; Iacobelli Stefano; Ianniello Luciano; Infantino Luigi; Lanzafame Romano; Lori Vittorio; Mainero Carlo; Manai Francesco; Mannocchi Adriana; Mattori Gianfranco; Montana Nuova S.r.l.; Morante Maria; Moretti Maurizio; Morosi Guido; Mottola Nicola; Polentini Paola; Nobilia Giorgio; Nuccetelli Fiocco Antinea; Nurzia Ezio; Orlandi Silvana; Pennino Gianantonio; Perrotta Franco; Pinto Antonietta; Postacchini Enrico; Raimondi Rosalia; Ritoni Claudio; Riva Antonietta; Russo Antonelli Assunta; Sacco Paola; Salvati Alberto; Santi Battiato Giovanna; Sconocchia Paola; Selvapiana S.a.s.; Sertinelli Fernando; Silvaggi Vagnoli Rossana; Silvestri Federico; Simoni Massimi Filomena; Vaccher Massimo; Zuccalà Vittorio; Turco Stefania; Assogna Maddalena; Bocci Giorgio; Comito Pietro;

Consoli Mario; De Angelis Domenico; De Maria Manuela; Di Bartolomeo Vincenzo; Ederli Luigi; Levato Giuseppe Antonio; Lori Carlo; Mareto Roberto; Mariani Giancarlo; Martucci Elio; Matone Eduardo; Morandi Mila; Oppenheimer Luciano; Ponzi Mariano; Righetti Agostino; Romoli Maurizio; Romoli Manuela; Varone Giovanni; Alfonsi Giuliana; Angeletti Giuseppe; Antico Maria Carmela Sofia; Barbati Francesca; Bellè Pietro; Bronzina Giovanna Angela; Carrante Rosa Maria; Cavazza Lucio; Ceccarelli Piergiorgio; Ciccarelli Vincenzo; Cimino Giuseppe; Cimino Paolo; Colilli Claudio; Cosentino Francesco; Costantini Adriana; Cratassa Gianfranco; D'Aiutolo Pia Fratini; D'Ecclesia Vincenzo; Falciani Francesca; Gatti Stefano; Gatti Stefania; Gelanzè Aurelio; Graziani Luigi; Jeamax S.r.l.; La Rosa Fiorella; Landi Luigi; Leonicelli Dante; Leonicelli Caterina; Marinucci Armando; Masprone Alberto; Merolla Lorenza; Morabito Andrea; O.L.P. S.r.l.; Palocci Mario; Partini Renato; Passigli Susanna; Pennese Vittorio; Pennese Gino; Pepi Sergio; Piscitelli Anna Maria; Simoneschi Anna Maria; Stilo Paola; Stilo Simona; Tascia Eredi; Tomasetti Paolo; Trivelli Augusto; Venuto Elena; Zambelli Serafina; Zosi Massimo; Barbarossa Giorgio; Bonsignori G. Franco; Tassani Carlo; Mammano Adriano; Mammano Maria Rita; Riccieri Giancarlo; Vittoria Sport. S.r.l.; Abate Maria in Antonacci; Accettura Ignazio; Accettura Lucrezia; Addone Amina in Maggio; Addone Benedetto; Addone Nicoletta; Allodi Variata Gaetano; Benacquista Francesco; Benucci Alvio; Conti Enrica; Bernardini Luca; Vespasiani Dora; Bevilacqua Macchioni M. Regina; Biagini Luciano; Bianchi Nello; Bichi Giovanna; Bigatton Anna Maria; Bimel S.r.l.; Binaglia Andrea; Bonetti Anna Rita; Bini Giulia; Boletti Leila; Bonanni Claudio; Barichello Maria; Bonanni Pasquina; Boncinelli Guido; Brockbank Mary; Bordoni Elide in Annino; Borghi Alessandra; Ciccarelli Paolo; Borgognoni Castiglioni Ezio; Borgognoni Ernesto; Borgognoni Livia; Bosio Giuseppe; Botta Giuseppe Eredi; Brullini Attilio; Bucci Giancarlo; Venturo Giuseppina; Buccino Adriana; Buccino Agostino; Buccino Rosetta; Buonamico Cecilia in Biancone; Busti Tiziana C.G.R. Costruzioni S.r.l. Caciari Virgilio; Calandrelli Vinicio; Calonghi Giuliano; Campeggi Pietro; Campeggi Michele; Monesi Paolo; Cantarini Antonio; Canula Alba; Cardona A. Maria; Musto Luciano; Carino Carlo; Santarelli Patrizia; Carletti Carlo; Panatta Silvana; Casacci Mario; Casale Emidio; Casale Giovanni; Nardini Nello; Casale Giuseppe; Casale Giuseppe; Casale Enzo; Ceccarelli Giovanni; Celia Fortunato; Brandizzi Maria Grazia; Cerioni Antonio; Cervasio Enzo; Cesaro Raffaella in Michieli; Chiricotto Enrico Ciatto Salvatore; Biagi Paola; Ciava Vincenzo; Ciavarella Alfredo; Cincinatti Enrico; Co.Ri.E.M. S.r.l.; Codilupi Dora in Uliana; Colantonio Ennio; Colimegno Salvatore; Cometti Giuseppe; Rinaldi Anna; Consorti Manlio; Francucci Lusina; Contasta Fernando; Contessa Maria in Rossignoli; Conversi Maria in Pallottini; Cossiga Ermanno; Regnolo Anna Maria; Costantini Gaspare; Costantino Francesco; Costantino Guido; Covone Carlo; Crescimbene Carla in Blasi; Croce Andreina in Criscuolo; Curcuruto Placido; Lucindo Luigia; Cuturi Giovanni; D'Aiello Flora; D'Alfonso Nicoletta Sandulli; D'Alfonso Sergio; D'Arconte Ubaldo; D.G. Immobili S.r.l.; Datti Francesco; De Berardinis Paolo; Migliavacca Angela; De Bonis Vincenzo; Marco Nicola; Antonelli Silvia; De Maria Franco; De Nobili Paola in Pasquini; De Remigis Domenico; De Riu Alfonsine; De Sanctis Giancarlo; De Sanctis Raul; De Santis Silvana; De Silva Mario; Del Bravo Aldo; Del Piano Giovanni; Del Vescovo Armando; Delli Colli Riccardo; Di Carlo Andrea; Di Carlo Francesco; Di Carlo Romolo; Buono Antonio; Di Mizio Gino; Di Nepi Maurizio; Di Nunzio Andrea; Di Rocco Angelo; Donati Bruno; Donzelli Giuseppina; Emidi Alberto; Cusani Geltrude; Erzetti Massimo; Brunetti Daniela; Europing S.r.l.; Fabbretti Ludovica; Fabri Fabrizio; Fabiani Mario; Nebbia Anna; Fabrizi Antonio; Faraldi Gino; Fasulo Mario; Fei Giuseppina ved. Velardi; Felici Corindo; Feliziani Lina; Feliziani Velia; Feliziani Mario; Fenelli Maria; Giovanni Bruno; Ferri Fausto; Fioramonti Luciano; Francopani Natascia; Franzelletti Franco; Fravili Felice in Severi; Fullone Gabriele; Fullone Rocco Raffaele; Gabrielli Eugenio; Ballottini Giuseppe; Galluzzi Adele; Sarrocco Nello; Gambioli Aldo; Gardusi Antonio; Giannini Ferruccio; Giannotti Giorgio; Giglio Antonio; Contenti Lucia; Giglio Donatella; Ginepro S.r.l.; Giuliani Giuliano; Giuliani Elena; Gorini Saisa in Massa; Grace S.r.l.; Grassi Silverio; Grippo Ugo; Guerricchio Renato; Iacomini Fulvio; Ianiro Giovanni; Ianozzi Andrea; Ierace Ugo; Ifar S.r.l.; Ilari Giampaolo; Ilari Stefano; Ilari Andrea; Immobiliare 1973 S.r.l.; Ilvine Riccardo; La Selletta S.n.c.; Landi Ida in Songini; Lanzetta Giorgio; Lanzi M. Luisa in Morales; Anastasia Sergio; Andreucci Iole in Pericoli; Annunziata Isabella; Antonangeli Sergio; Anzini Annarita; Ardizzone Giovanni; Ariston S.r.l.; Arpedil S.r.l.; Babusci Maria; Baldazzi Adriano; Colangehi Anna Maria; Baldi Adriano; Baldi Marco; Ballanti Rolando; Balteanu Aristita in Ricordini; Barbatto Antonio; Barili Iliia in Lippi; Battistoni Giuseppe; Becchelli Umberto; Bellavita Mirella; Belli Bruno; Lavra Giuseppe; Tocci Ornella; Letta Anna Maria; Letta M. Gra-

zia; Letta Luciana; Lettini Antonio; Liberatore Giorgio; Lippi Gina in Vincenti; Lo Bosco Angelo; Lolli Elisabetta in Simonelli; Lombardi Adraiana; Lombardi Ines In Vagaggini; Losurdo Enzo; Lutta Armando; Macario Marco; Macchione Armanda in Ferrara; Madruzzo Concetta in Zenobi; Maldera Luigi; Mancini Aurora; Mared S.r.l.; Margutti Ferdinando; Mariani Giorgio; Marrone Carla; Marsia Quattro S.r.l.; Marsia S.r.l.; Martinelli Paolo; Martinelli Massimo; Marziale Eredi; Olivieri Giovanna; Marzo Lucia; Marzolani Guido; Massari Paolo; Massi Maria in Ferrari; Mastrodicasa Vincenzo; Santarelli Anna Maria; Mastroti Lambert; D'Amore Giovanna; Mattei Renato; Matteucci Mario; Mattoscio Rosina; Mauri Maria in Priori; Mayer Bruno; Mei Bruno; Melcore Alberto; Merigioli Maria in Papi; Merolla Guido; Miani Felicita in Furfaro; Miccinelli Guido; Mura Anna Maria; Mirabelli Angeline Provenzano; Modesti Massimo; Monastra Casimiro; Monsagrati Giuseppe; Montana Nuova S.r.l.; Monte Mioia S.r.l.; Ciuffini Elena; Monteforte Silvio Eredi; Montrone Giuseppe Enrico; Morello Maria in Rotella; Nappi Bruno; Orazi Carlo; Orseniga Renato; Ortensi Paolo; Ottaviani Alessandro; Pagliaccia Enrico; Muscitelli Anna Maria; Palmara Domenico; Palombi Quirino Aristide; Panella Ezio; Panella Mario; Papisca Giorgio; Pasquini Irene; Pergoloni Adriana; Perillo Sandro; Tedone Giuseppina; Perrone Antonio; Persia Ottavio; Persili Carlo; Persili Ginevra ved. Falcinelli; Peruginelli Alessandro; Petrini Gastone; Petrini Margherita; Petrizzi Primo; Inesi Orietta; Petroni Sandro; Petroni Massimo; Piacenti Claudio; Pietrini Giuseppe; Pinto Federico; Pirelli Giuseppe Antonio; Polidori Fabrizio; Polidori Fabrizio; Polidori Maria Cristina; Pompeo Marisa in Marri; Porcari Oscar; Prestipino Giovanni; Prospero Roberto; Pugliesi Gaetano; Renzi Nicola; Rabazzi Sante; Di Paolo Antonia; Raineri Giovanni; Ralli Giovanni; Razza Eredi; Recchiuti Antonio; Renzetti Dante; Ligas Matilde; Residence Svevo S.r.l.; Ribolsi Luisa In Ramelli; Ricciar-di Alberta In Miti; Ricotti Aldo; Riolo Rossana; Riolo Fabrizio; Risi Mario; Riva Dei Tarquini S.r.l.; Rocca Vincenzo; Roscani Bruno; Rubeo Giorgio; Ruggeti Ennio; Ruggeti Enza; Ruocco M. Grazia In Petrucci; Russo Faustina; S.It.Im. S.n.c.; Sabatini Ascanio; Salvati Aldo; Salvatore Giuseppe; Sanità Giulia in Viscuso; Sannino Ugo; Saraceni Alfredo; Scalia Umberto; Scardaoni Claudio; Scipioni Anna; Scipioni Franco; Ruscitti Luigi; Sessa Italo; Severi Gabriele; Severini Fabio; Simonetti Emilio; Soc. Agricola Industriale S.r.l.; Solfaroli Malvisia; Spirito Gerardo; Aitante Andrea; Stangoni Luciana; Stornelli Fragolina; Tardiola Roberto; Tecno-Co S.r.l.; Terrasanta Soc. Immobiliare; Tiberi Liliana Bodda; Tilli Lea; Tipiani Armando; Tomei Romerto; Tona Luciana; Castelletti Ettore; Tredici Guido; Treppiccione Ezio; Trinca Graziella Darcangeli; Trinità S.r.l.; Trionfetti Maria; Trionfetti Emilio; Valente Maria Assunta; Vannacci Gianfranco; Varano Domenico; Vastola Salvatore; Venditelli Marco; Carbonetti Carla; Venturini Edmondo; Verdino Vincenzo; Vestroni Eugenia; Vestroni Carla; Vidussi Ida in Fabbrini; Vincenzoni Massimiliano; Violo Bruno; Viscoli Livio; Viscoli Luana; Viscoli Fabrizio; Zenobi Mario; Ferrari Carpino; Zonfrilli Giannina Magliacano; Zucchet Eduino, A Comparire dinanzi al Tribunale civile di Roma, Sezione quinta, giudice unico dott.ssa Sangiovanni, nella nota sede di viale G. Cesare, per l'udienza che, relativamente al procedimento R.G. n. 27446/98, ivi sarà tenuta il giorno 5 dicembre 2001, alle ore 9,15, con invito a costituirsi nel termine di venti giorni prima dell'udienza indicata e a comparire nell'udienza indicata, con l'avvertimento che la costituzione oltre i suddetti termini implica le decadenze di cui all'art. 167 c.p.c., per ivi sentir accogliere le seguenti conclusioni

Voglia l'Ill.mo sig. giudice unico civile adito, ogni contraria istanza ed eccezione disattesa:

1. accertare e dichiarare l'intervenuto scioglimento del Consorzio di Marsia;
2. accertare e dichiarare la nullità dell'art. 10, ultimo comma, dello statuto consortile;
3. accertare e dichiarare la nullità, o pronunciare l'annullamento della delibera assunta dall'assemblea generale del Consorzio di Marsia in data 16 aprile 1998 con la quale è stata deliberata la realizzazione di un progetto di rete fognante interna al comprensorio per una spesa di L. 2.450.000.000;
4. con vittoria di spese, competenze ed onorari di giudizio.

Roma, 19 settembre 2001

Avv. prof. Nicola Corbo
Avv. prof. Lucio V. Moscarini

S-20661 (A pagamento).

AMMORTAMENTI

Ammortamento assegni

Il giudice del Tribunale di Napoli sezione distaccata Portici con decreto del 5 settembre 2001 pronunciato ammortamento assegno bancario n. 0336694984 di L. 3.290.000 emesso sulla Banca Popolare di Novara, agenzia 9 Napoli, a firma Scarpati Gennaro ed assegno bancario n. 10441205 di L. 3.500.000 emesso sulla Banca di Credito Popolare di Torre del Greco, filiale S. Maria La Bruna, a firma Lombardi Vincenzo entrambi emessi a favore della ditta Eredi Vitiello Rosa di Antonio Pinto & C. e da questa girati a Granato Giovanni.

Opposizione 15 giorni.

Giovanni Granato.

S-20697 (A pagamento).

Ammortamento assegno

Il presidente del Tribunale di Mantova con decreto del 18 luglio 2001 ha pronunciato l'ammortamento del seguente assegno bancario n. 71809 di L. 1.355.050 emesso dalla Banca Credito Cooperativo di Casalmoro e Bozzolo, agenzia di Casatico per conto della Cassa operai edili a favore del signore Rodano Enrico residente in Gabbiana (MN) e poi da questo girato in bianco all'ordine dell'ufficio postale di Gabbiana.

Opposizione nei termini di legge.

Mantova, 10 settembre 2001

Il direttore di filiale: dott.ssa Margherita Manzo.

C-25853 (A pagamento).

Ammortamento assegno

Il presidente del Tribunale di Bari con decreto del 3 luglio 2001 ha dichiarato l'ammortamento dell'assegno circolare n. E/7408251486-12 emesso dal Banco di Napoli agenzia di Grumo Appula dell'importo di L. 10.000.000, autorizzandone il pagamento decorsi 15 giorni dalla pubblicazione nella *Gazzetta Ufficiale* salvo opposizione.

Avv. Francesco Giancaspro.

C-25915 (A pagamento).

Ammortamento assegno

Su istanza della S.A.G.I. S.r.l., in persona del legale rappresentante p.t., Giuseppe Leuzzi, il giudice del Tribunale di Trani, sezione di Ruvo di Puglia, dott. Giancaspro, con decreto del 16 maggio 2001 ha dichiarato l'ammortamento dell'assegno bancario n. 2241176217-07 di L. 4.300.000 tratto dalla AXA Assicurazioni S.p.a., in data 15 giugno 2000, sulla Banca Commerciale Italiana, filiale di Bari Poggiofranco, all'ordine della S.A.G.I. S.r.l., valido per due mesi dalla data di emissione.

Opposizione entro quindici giorni.

S.A.G.I. S.r.l.
Il legale rappresentante p.t.: Giuseppe Leuzzi

C-25919 (A pagamento).

Ammortamento assegno

Il giudice del Tribunale di Brescia, con decreto in data 16 agosto 2001 ha pronunciato l'ammortamento dell'assegno bancario n. 0000054223 di L. 1.300.000 tratto il 10 dicembre 2000 sul c/c n. 30730/78 intestato a «Perini Sonia, viale Piave n. 19, Adro» della B. C. C. Basso Sebino, filiale di Adro, negoziato il 13 dicembre 2000 presso la filiale di Gavardo n. 2 del Banco di Brescia S.p.a., da P.A.A.MA s.n.c., via Quarena n. 134, Gavardo, denunciato smarrito nel corso della trasmissione per l'incasso, autorizzando il pagamento, decorso il termine di quindici giorni dalla notificazione e dalla pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica italiana salvo opposizioni.

Banco di Brescia S.p.a.:
dott. Franco Bicci

C-25922 (A pagamento).

Ammortamento cambiario

Il sottoscritto avv. Raffaele Montanaro, nella qualità di procuratore giudiziale di Costernino Livio, Manca Consolata e Pesci Ferdinanda, dichiara che con decreto del 17 luglio 2001 il presidente del Tribunale di Brindisi ha dichiarato l'ammortamento dei seguenti titoli cambiari:

1) «Taranto, 24 aprile 1987, L. 424.000; al 24 giugno 1987 pagheremo per questa cambiale all'I.S.E. S.p.a. la somma di Lire quattrocentoventiquattromila pagabile presso Banco di Napoli S. Pietro Vernotico (BR), Greco Anna, Greco Salvatore, via Campi n. 5, 72027 S. Pietro Vernotico (BR). Firmato Greco Anna, Greco Salvatore, P.A. Greco Cosimo». Sul retro vi è timbro Conservatoria RR.II. di Brindisi, scritta ipoteca il 29 aprile 1987 al n. 5966 d'ordine e n. 566 particolare, il direttore firmato Guadalupi Nastasi Anna, I.S.E. S.p.a. firmato illeggibile;

2) «Taranto, 24 aprile 1987, L. 424.000; al 24 agosto 1987 pagheremo per questa cambiale all'I.S.E. S.p.a. la somma di Lire quattrocentoventiquattromila pagabile presso Banco di Napoli S. Pietro Vernotico (BR), Greco Anna, Greco Salvatore, via Campi n. 5, 72027 S. Pietro Vernotico (BR). Firmato Greco Anna, Greco Salvatore, P.A. Greco Cosimo». Sul retro vi è timbro Conservatoria RR.II. di Brindisi, scritta ipoteca il 29 aprile 1987 al n. 5966 d'ordine e n. 566 particolare, il direttore firmato Guadalupi Nastasi Anna, I.S.E. S.p.a. firmato illeggibile;

3) «Taranto, 24 aprile 1987, L. 424.000; al 24 settembre 1987 pagheremo per questa cambiale all'I.S.E. S.p.a. la somma di Lire quattrocentoventiquattromila pagabile presso Banco di Napoli S. Pietro Vernotico (BR), Greco Anna, Greco Salvatore, via Campi n. 5, 72027 S. Pietro Vernotico (BR). Firmato Greco Anna, Greco Salvatore, P.A. Greco Cosimo». Sul retro vi è timbro Conservatoria RR.II. di Brindisi, scritta ipoteca il 29 aprile 1987 al n. 5966 d'ordine e n. 566 particolare, il direttore firmato Guadalupi Nastasi Anna, I.S.E. S.p.a. firmato illeggibile.

Brindisi, 6 settembre 2001

Avv. Raffaele Montanaro.

C-25861 (A pagamento).

Ammortamento cambiario

Il presidente del Tribunale di Verona con decreto del 19 luglio 2001 ha pronunciato l'ammortamento della cambiale n. 56770706010 di L. 3.500.000, emessa in data 19 gennaio 2001, scaduta in data 10 febbraio 2001, all'ordine della Marr S.p.a., debitrice: I Malavoglia s.n.c.

Termine per l'opposizione trenta giorni.

Banca Carige S.p.a.
Direzione generale: (firma illeggibile)

C-25908 (A pagamento).

Ammortamento cambiario

Il presidente del Tribunale di Milano con decreto in data 12 giugno 2001 ha pronunciato l'ammortamento dell'effetto cambiario di L. 10.000.000 emesso da Alupoint S.r.l., intestato a Metalgreen S.p.a., pagabile presso Istituto Bancario San Paolo di Torino, agenzia di Barletta, con scadenza 15 gennaio 2001, non pagato dal debitore e ne ordina il pagamento decorsi 30 giorni dalla data di pubblicazione, purché nel frattempo non sia stata proposta opposizione.

IntesaBci S.p.a.:
dott. Guglielmo Lotti

M-7035 (A pagamento).

Ammortamento cambiario

Si comunica che il Tribunale ordinario di Brescia, trascorsi trenta giorni dalla presente pubblicazione, senza che venga proposta opposizione, pronuncia decreto di ammortamento di numero 5 cambiali a firma Aeffe Industrial Tecnics, corrente in Lodrino (BS), sottoscritte rispettivamente le prime due in data 10 luglio 2001, entrambe con scadenza 12 ottobre 2001, dell'importo di L. 11.653.929 ciascuna; le restanti tre, tutte sottoscritte in data 3 agosto 2001 e scadenti rispettivamente: la prima in data 20 novembre 2001 dell'importo di L. 15.000.000; la seconda scadente il 20 dicembre 2001 dell'importo di L. 30.000.000; la terza scadente il 30 gennaio 2002, dell'importo di L. 17.272.152, tutte e cinque a favore della ditta Pulimetal di Pozzi Ernesto, corrente in Roè Volciano (BS), via San Pietro n. 118/A.

Brescia, 14 settembre 2001

Avv. Flaminio Valseriati.

C-25909 (A pagamento).

Ammortamento libretto di risparmio

Il giudice unico del Tribunale di Pordenone con decreto del 27 agosto 2001 ha dichiarato l'inefficacia del libretto a risparmio al portatore n. 50.02.118043 intestato a De Michiel Angelina, Segatto Roberto e Segatto Maria, emesso dalla Banca di Credito Cooperativo San Giorgio e Meduno, filiale di Arzene e portante un saldo di L. 6.189.330 e autorizza l'istituto predetto a rilasciare duplicato decorso il termine di novanta giorni purché non vi sia opposizione.

San Giorgio della Richinvelda, 11 settembre 2001

De Michiel Angelina.

C-25863 (A pagamento).

Ammortamento libretti di risparmio

Il presidente del Tribunale di Udine, in data 25 luglio 2001, letto il ricorso presentato nell'interesse di Logar Tatjana in Stropnik, nata a Gorizia (GO) il 27 ottobre 1938 ed esaminate le informazioni richieste, visti gli articoli 6 e seguenti della legge 30 luglio 1951, n. 948, dichiara l'inefficacia dei seguenti libretti:

1) libretto di risparmio al portatore n. 5044475/87 emesso in data 4 settembre 1997 dalla Cassa di Risparmio di Udine e Pordenone S.p.a., agenzia n. 1, di Udine, di L. 19.918.976, denominato: Logar Marta;

2) libretto di risparmio al portatore n. 5045960/20 emesso in data 12 gennaio 1998 dalla Cassa di Risparmio di Udine e Pordenone S.p.a., agenzia n. 1, di Udine, di L. 19.918.926, denominato: Logar Marta;

autorizza l'istituto emittente a rilasciare all'avente diritto il duplicato del certificato di deposito di cui sopra, decorsi i novanta giorni dalla pubblicazione, per una sola volta, a cura di parte, di un estratto del presente decreto nella *Gazzetta Ufficiale* della Repubblica italiana, parte II, purché nel frattempo non sia stata fatta opposizione dell'eventuale detentore davanti al Tribunale di Udine, sede centrale.

Avv. Samo Sanzin.

C-25889 (A pagamento).

Ammortamento libretto di risparmio

Il giudice del Tribunale di Napoli, sezione distaccata di Pozzuoli, con decreto del 20 agosto 2001, ha dichiarato inefficacia del libretto risparmio al portatore n. 12343/11/78 emesso dalla Banca di Roma, filiale di Quarto (NA), con saldo apparente di L. 3.948.323.

Opposizione 90 giorni.

Maria Palmieri.

S-20698 (A pagamento).

Ammortamento libretto di risparmio

Il presidente del Tribunale di Milano, con decreto in data 13 novembre 2000, ha pronunciato l'ammortamento del libretto di risparmio al portatore n. 1394645-248 emesso da Rolo Banca 1473, agenzia 3 di Milano, con saldo apparente di L. 5.511.286 denominato Focarelli Barone Roberto.

Opposizione legale entro 90 giorni.

Focarelli Barone Giuseppe Vinicio.

M-7048 (A pagamento).

Ammortamento libretto di risparmio

Il giudice del Tribunale di Firenze con decreto del 29 maggio 2001 ha dichiarato l'inefficacia del libretto di risparmio al portatore n. 080528 emesso dalla B.N.L., agenzia 9 di Firenze, portante un credito di circa L. 3.000.000 intestata a Roberto Martini.

Martini Finimola.

F-719 (A pagamento).

Ammortamento certificato di deposito

Il presidente del Tribunale di Macerata in data 8 marzo 2001 ha dichiarato l'inefficacia del certificato di deposito al portatore n. 195.891 intestato a Geremia Penciani, acceso presso la Banca Popolare di Ancona, agenzia S. Ginesio, con un saldo apparente di L. 28.000.000, autorizzando l'istituto emittente a rilasciare il duplicato decorsi novanta giorni dalla pubblicazione della decisione nella *Gazzetta Ufficiale* della Repubblica italiana, purché non venga fatta opposizione nel frattempo.

Avv. Francesco Mantella.

S-20647 (A pagamento).

Ammortamento polizza di carico

Il presidente f.f. del Tribunale di Bassano del Grappa, dott. Margherita Bortolaso, con decreto in data 7 agosto 2001 n. 502/01 r. vol., n. 399/01 decr., n. 1225 cron., ha pronunciato l'inefficacia della polizza di carico (Bill of lading): n. LTNV 854101020724 Nave/Viaggio n.: LT USODIMARE/0096-004W POL/POD: da Yantian a Trieste Container: n. TRIU 4359698 destinatario: Schneider Italia S.p.a., Quartiere Prè n. 35 - 36061 Bassano del Grappa (VI), Italy, Fabbriante Yjzhan (Hong Kong) Ltd 5/F Man Shing Ind. Bldg. 311 Castle Peak Rd Kc Nt Hong Kong, smarrita dal trasportatore a Shenzhen, della quale la ditta «Schneider Italia S.p.a.» corrente in Bassano del Grappa, Quartiere Prè n. 35, era nel legittimo possesso;

autorizza il rilascio del duplicato trascorso il termine di 30 giorni dalla data di pubblicazione del decreto nella *Gazzetta Ufficiale* della Repubblica, purché nel frattempo non sia fatta opposizione dal detentore.

Bassano del Grappa, 7 agosto 2001

Avv. Alfredo Tassarolo.

C-25856 (A pagamento).

FALLIMENTI

TRIBUNALE DI BARI

Con istanza del 10 luglio 2001 il sig. Netti Cesare, nato a Putignano il 24 settembre 1952 ed ivi residente alla via Derna n. 6, dichiarato fallito con sentenza del Tribunale di Bari in data 13 luglio 1987, procedura chiusa con decreto del 20 febbraio 1995 per pagamento integrale, chiedeva la riabilitazione dal proprio fallimento.

Il Tribunale di Bari, riunito in Camera di Consiglio, con decreto del 19 luglio 2001, ordinava la pubblicazione, mediante affissione alla porta esterna del Tribunale, dell'istanza proposta dal sig. Netti Cesare e del decreto, anche mediante inserzione nella *Gazzetta Ufficiale* della Repubblica, concedendo il termine di giorni 30 dall'affissione per eventuali opposizioni depositate presso la volontaria giurisdizione del Tribunale di Bari.

Avv. Rosa Lippolis.

C-25917 (A pagamento).

TRIBUNALE DI BARI

Riabilitazione civile

Il Tribunale di Bari con decreto del 13 febbraio 2001 ha ordinato la pubblicazione dell'istanza per la dichiarazione di riabilitazione civile proposta da Mizzi Lucia nata a Fasano (BR) il 1° marzo 1950. Eventuali opposizioni dovranno essere depositate presso l'ufficio volontaria giurisdizione del Tribunale di Bari nel termine di 30 giorni dalla pubblicazione.

Lucia Mizzi.

C-25918 (A pagamento).

EREDITÀ GIACENTI**TRIBUNALE ORDINARIO DI ROMA**
Sezione distaccata di Castelnuovo di Porto

Prot. n. 179/2001

Estratto

Il giudice dott. Alfredo Matteo Sacco, in servizio presso l'intestato ufficio, con decreto in data 18 luglio 2001 ha dichiarato giacente l'eredità del signor Capeccioni Claudio deceduto in Roma il 15 febbraio 1976 con ultimo domicilio in Sant'Oreste, ed ha nominato curatore l'avv. Massimo Baglioni con studio in Tivoli, via Pacifici n. 18.

Castelnuovo di Porto, 18 luglio 2001

Il funzionario di cancelleria:
dott. Leonardo Pallotta

S-20653 (A pagamento).

TRIBUNALE DI BIELLA

N. 176/01 Reg. Succ.

Il G.D. dott.ssa E. Reggiani, con provvedimento in data 27 luglio 2001 ha dichiarato giacente l'eredità morendo dismessa dal signor Mosca Ermenegildo nato a Biella il 19 agosto 1944, residente in vita in Biella, strada Cantone Vindolo n. 52, deceduto in Biella il 9 maggio 2001. Curatore è stato nominato l'avv. Alessandra Bocchio con studio in Biella, viale Matteotti n. 9, al quale dovranno essere indirizzate, entro 30 giorni dalla pubblicazione del presente, le dichiarazioni di credito.

Biella, 6 agosto 2001

Il cancelliere: (firma illeggibile).

C-25901 (A pagamento).

TRIBUNALE DI VERBANIA
Cancelleria successioni

Nr. 62 p. III Reg. Succ.

Il giudice del Tribunale di Verbania dott. Alberto Crivelli ha nominato curatore dell'eredità giacente di Comoli Sandro, nato ad Arona il 1° ottobre 1939, in vita domiciliato ad Invorio, deceduto a Borgomanero il 26 gennaio 1984 l'avv. Alessandra Marchioni di Verbania.

Verbania, 12 settembre 2001

Il cancelliere: Lorena Di Martino.

C-25899 (A credito - C.C. 553).

TRIBUNALE DI VERBANIA
Cancelleria successioni

Nr. 76 p. III Reg. Succ.

Il giudice del Tribunale di Verbania dott. Alberto Crivelli ha nominato curatore dell'eredità giacente di Pietro Protasi, nato a Chignolo Verbano (Stresa) il 3 ottobre 1893, deceduto a Stresa il 9 febbraio 1980, l'avv. Alessandra Marchioni di Verbania.

Verbania, 12 settembre 2001

Il cancelliere: Lorena Di Martino.

C-25898 (A credito - C.C. 584).

TRIBUNALE DI VERBANIA
Cancelleria successioni

Nr. 72 p. III Reg. Succ.

Il giudice del Tribunale di Verbania dott. Alberto Crivelli ha nominato curatore dell'eredità giacente di Zanettini Guido, nato a Novara il 4 agosto 1913, in vita domiciliato in Brovello Carpugnino e deceduto in Arona il 6 gennaio 1986 l'avv. Alessandra Marchioni di Verbania.

Verbania, 12 settembre 2001

Il cancelliere: Lorena Di Martino.

C-25900 (A credito - C.C. 565).

ASTE GIUDIZIARIE**TRIBUNALE CIVILE DI ROMA**
Sezione fallimentare

Fall. n. 64358 I.C.C. Impresa Costruzioni Civili S.r.l. G.D. dottore Vitalone vende 2 ottobre 2001 ore 12:

in Monterosi (VT) località Sassicari n. 5 lotti:

lotto n. 1, app.to 61 mq; garage 12 mq, prezzo base L. 61.000.000;

lotto n. 4, app.to 117 mq; garage 17 mq; cantina 7 mq, prezzo base L. 119.000.000;

lotto n. 5, app.to 48 mq; posto auto 11 mq, prezzo base L. 44.000.000;

lotto n. 6, app.to 57 mq; garage 12 mq, prezzo base L. 54.000.000;

lotto n. 7, app.to 75 mq; garage 15 mq; posto auto 7 mq, prezzo base L. 79.000.000.

Aumento min. L. 3.000.000, compresa la prima; offerte cauzionate 20% prezzo base entro giorno precedente l'incanto ore 13 in Cancelleria. Info curatore dott. Gualtiero Giannini 06/6865932.

Gualtiero Giannini.

S-20643 (A pagamento).

PROROGA TERMINI**PREFETTURA DI VITERBO**

Prot. n. 8567/16-5/Gab.

Il prefetto della provincia di Viterbo,

Visto il decreto legislativo 15 gennaio 1948, n. 1;

Considerato che il 14 agosto 2001 gli sportelli della CARIVIT, filiale di Tuscania, non hanno potuto funzionare regolarmente a causa di una riduzione di orario per lutto cittadino;

Vista la lettera n. 3384, in data 20 agosto 2001 della Banca d'Italia, filiale di Viterbo, che segnala l'evento eccezionale a termini dell'art. 2 del citato decreto, per ottenere a favore della predetta sede la proroga dei termini legali e convenzionali venuti a scadere durante la chiusura degli sportelli;

Ritenuta l'urgenza di provvedere ai sensi dell'art. 1 del già citato decreto legislativo;

Decreta:

ai sensi e per gli effetti dell'art. 1 del decreto legislativo 15 gennaio 1948, n. 1, la chiusura degli sportelli della sede citata in narrativa verificatasi a causa di lutto cittadino è riconosciuta come dipendente da eventi eccezionali; la durata della chiusura resta accertata per il giorno 14 agosto 2001 ed i termini legali e convenzionali scadenti in detto giorno e nei cinque giorni successivi sono prorogati di quindici giorni a favore del menzionato ufficio a decorrere dal 15 agosto 2001.

Il presente decreto sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana ed affisso per estratto nei locali della sede dell'istituto interessato destinati al pubblico.

Viterbo, 6 settembre 2001

Il prefetto: Guerriero.

C-25905 (Gratuito).

PREFETTURA DI PESARO E URBINO

Prot. n. 1275/2001/14.C/Gab.

Il prefetto della provincia di Pesaro e Urbino,

Vista la nota n. 003585 del 7 settembre 2001 con la quale la Direzione della Banca d'Italia, filiale di Pesaro, nel segnalare il mancato funzionamento, a causa dello sciopero attuato dal personale, nelle giornate del 3 e 4 settembre 2001, delle dipendenze della Cassa di Risparmio di Rimini S.p.a. - CARIM, ubicate nella provincia di Pesaro e Urbino qui di seguito descritte: filiali di Novafeltria, Pesaro e Gradara, chiede l'emissione del decreto che riconosca il predetto mancato funzionamento come causato da eventi eccezionali ai fini della proroga dei termini legali e convenzionali;

Visto il decreto legislativo 15 gennaio 1948, n. 1, concernente la proroga dei termini legali e convenzionali nell'ipotesi di chiusura o di mancato funzionamento delle aziende di credito o di singole dipendenze, a causa di eventi eccezionali;

Decreta:

ai sensi e per gli effetti delle disposizioni contenute nel decreto legislativo 15 gennaio 1948, n. 1, la chiusura ed il mancato funzionamento di tutti gli uffici e delle dipendenze indicate in premessa della Cassa di Risparmio di Rimini S.p.a. - CARIM, nelle giornate del 3 e 4 settembre 2001 conseguente allo sciopero del personale, sono riconosciuti come causati da eventi eccezionali.

Il presente decreto sarà inviato per la pubblicazione alla *Gazzetta Ufficiale* ed affisso nei locali della suddetta azienda di credito.

Pesaro, 10 settembre 2001

Il prefetto: Spadaccini.

C-25906 (Gratuito).

**AVVISI D'ASTA
E BANDI DI GARA****AVVISI D'ASTA****ISTITUTI EDUCATIVI DI BERGAMO**

Bergamo, Passaggio Canonici Lateranensi n. 23

Codice fiscale n. 80016930168

Estratto avviso d'asta per la vendita di un appezzamento di terreno sito in comune di Palosco

Si rende noto che il giorno 29 ottobre 2001, alle ore 15,30, presso la sede dell'ente, avrà luogo un pubblico incanto per la vendita di un terreno sito in comune di Palosco, contraddistinto dal mappale n. 980 di Ha. 0.56.60 - R.D. 53.770 - R.A. 87.730, la cui superficie rientra per la quasi totalità nel Piano Cave della provincia di Bergamo. Il prezzo base d'asta è di L. 550.000.000 (cinquecentocinquanta milioni) pari a € 284.051,29.

L'asta avrà luogo ad unico e definitivo incanto con il sistema delle schede segrete, in conformità alla procedura di cui all'art. 73, lettera c) del regolamento per l'amministrazione patrimoniale e per la contabilità generale dello Stato, regio decreto 23 maggio 1924, n. 827.

L'aggiudicazione avverrà in favore del concorrente che avrà offerto il prezzo più elevato anche in presenza di una sola offerta. Le offerte dovranno pervenire all'ente entro le ore 12,30 del giorno 26 ottobre 2001.

Per chiarimenti contattare l'ente al numero telefonico 035/243927.

Il presidente: Alessandro Albricci.

C-25850 (A pagamento).

COMUNE DI LIVORNO**Area 1 Affari generali - U.O.va Contratti/Economato***Avviso d'asta per vendita di immobili di proprietà comunale*

Si rende noto che il giorno 31 ottobre 2001 alle ore 9 e seguenti, in una sala di questo Comune avanti il dirigente dell'U.O.va Contratti/Economato avranno luogo, con le modalità di cui appresso, 6 distinte aste pubbliche per la vendita dei seguenti immobili di proprietà comunale, posti in comune di Livorno:

lotto n. 1: fondo in via F.lli Bandiera n. 5, locato; prezzo a base d'asta L. 170.000.000;

lotto n. 2: fondo in via Fioravanti n. 28 e n. 30, locato; prezzo a base d'asta L. 67.000.000;

lotto n. 3: fondo in via Fioravanti n. 32, occupato; prezzo a base d'asta L. 40.000.000;

lotto n. 4: fondo in via Fioravanti n. 34, libero; prezzo a base d'asta L. 45.000.000;

lotto n. 5: fondo in via Godetti n. 10, locato; prezzo a base d'asta L. 82.500.000;

lotto n. 6: fondo in via Lunardi n. 18, locato; prezzo a base d'asta L. 42.000.000.

I valori a base d'asta sopraindicati sono soggetti ad aumenti percentuali unici. Si procederà all'aggiudicazione anche in presenza di una sola offerta.

Il testo integrale del bando è consultabile sul sito internet al seguente indirizzo: <<http://www.comune.livorno.it>>

Livorno, 5 settembre 2001

Il dirigente U.O.va Contratti/Economato:
rag. Alfredo Giuntoli

C-25883 (A pagamento).

CONSERVATORIO S. MARIA DEGLI ANGELI*Avviso d'asta pubblica*

Il sottoscritto dott. Paolo Nasti notaio in Firenze, con studio in via delle Mantellate n. 9, piano 1° (tel. 055/473570-473841) rende noto che i data 31 ottobre 2001 alle ore 12 nel suo studio si procederà a pubblica asta per la vendita con aggiudicazione definitiva ad unico incanto, con il metodo delle offerte segrete da confrontarsi con il prezzo base infra indicato, dei seguenti immobili di proprietà del «Conservatorio S. Maria degli Angeli», ente di diritto pubblico, con sede in Firenze, via della Colonna n. 34, codice fiscale n. 80005770484, in unico lotto:

Trattasi di porzione ex-rurale di un complesso immobiliare ubicato in Comune di Firenze con accesso dai civici 42 e 44 di via di Boldrone e più precisamente la porzione posta sul lato destro guardando l'immobile dalla via, che si sviluppa su due piani fuori terra ed un piano interrato, con annessa corte interna.

Il suddetto immobile è composto da due appartamenti di cui uno disposto secondo la tipologia terra-tetto e da un magazzino costituito da tre locali; il resede di pertinenza è costituito da una porzione urbana ed una porzione rurale sulla quale insiste un piccolo annesso.

Nel dettaglio:

1) appartamento di sinistra per chi guarda la facciata dal resede di pertinenza: il quartiere ubicato al pian terreno, al quale si accede dal civico 44, composto da una cucina, dall'ingresso oltre a due locali e da una latrina. Il tutto per una superficie utile pari a mq 91,20 (metri quadri novantuno virgola venti).

Al N.C.E.U. del Comune di Firenze l'immobile sopra descritto risulta censito al foglio di mappa n. 11, particella 83, sub. 501, via di Boldrone n. 44, p. T., z.c. 3, categoria A/4, classe 3, vani 5, sup. catastale mq 117; rendita catastale L. 750.000 (€ 387,341);

2) appartamento di destra per chi guarda dalla facciata dal resede di pertinenza: il quartiere, al quale si accede dal civico 42, è composto al pian terreno da una cucina, oltre a due locali, da due cantine, di cui una al piano terreno e l'altra situata al piano interrato, vano scale per accedere al piano primo, dove troviamo quattro locali, oltre disimpegno e w.c. Il tutto per una superficie utile pari a mq 155,80 (metri quadri centocinquanta virgola ottanta) circa, oltre a mq 55 (cinquantacinque) circa, che rappresentano la superficie della cantina interrata.

Al N.C.E.U. del Comune di Firenze l'immobile sopra descritto risulta censito al foglio di mappa n. 11, particella 83, sub. 500, via di Boldrone n. 42, p. S1-T-1, z.c. 3, categoria A/4, classe 3, vani 10,5, sup. catastale mq 210; rendita catastale L. 1.575.000 (€ 813,42);

3) magazzino: trattasi di tre locali posti al pian terreno con accesso dal resede di pertinenza: i due locali più grandi costituiscono la ex-stalla del fabbricato rurale, l'altro ha caratteristica di loggia ed è posto fuori dalla sagoma dell'edificio principale. Il tutto per una superficie utile pari a circa mq 76,40 (settantasei virgola quaranta) circa, oltre alla loggia che insiste sul resede di pertinenza.

Al N.C.E.U. del Comune di Firenze l'immobile sopra descritto risulta censito al foglio di mappa n. 11, particella 83, sub. 502, via di Boldrone s.n.c., p. T., z.c. 3, categoria C/2, classe 5, mq. 111, sup. catastale mq. 118; rendita catastale L. 888.000 (€ 458,61).

Al catasto terreni del Comune di Firenze la porzione rurale del resede con il piccolo annesso che vi insiste risulta censito alla partita 18362, foglio di mappa n. 11, particella 270, fabbricato rurale, Ha 0.10.00, senza redditi.

La porzione ex-rurale del complesso immobiliare sopra descritta risultava rappresentata al catasto terreni del Comune di Firenze dalla particella 83, sub. 2, (porzione rurale di fabbricato promiscuo), successivamente soppressa con nota di variazione n. 618 della verifica straordinaria dell'anno 1976 ed iscritta a partita 1 (enti urbani). In data 28 marzo 2001, prot. n. 107998 si è proceduto all'accatastamento al catasto fabbricati di detto Comune degli immobili descritti ai punti 1), 2) e 3), come sopra precisato;

4) terreno agricolo trattasi di un ampio appezzamento di terreno ubicato in Comune di Firenze con accesso da via di Boldrone che si sviluppa su di una superficie catastale di 1 ettaro, 24 are e 50 centiare.

Al catasto terreni del Comune di Firenze il terreno sopra detto risulta censito alla partita 18362, foglio di mappa n. 11, particella 78, uliveto, classe 2, Ha 01.24.50; reddito dominicale L. 80.924 (€ 41,79), reddito agrario L. 62.250 (€ 32,15).

Destinazione urbanistica: secondo il vigente P.R.G.C. del Comune di Firenze, i sopracitati immobili ricadono, per effetto della variante generale al P.R.G.C. adottata dal consiglio comunale (delibera n. 04/93) approvata dal consiglio regionale (delibera n. 385/97) e da successiva presa d'atto del consiglio comunale (delibera n. 141/98) pubblicata nel B.U.P.T. il 25 febbraio 1998 e successive varianti, in parte in classe 8 (art. 25 N.T.A.) ed in parte in sottozona E1 (art. 46 N.T.A.) il tutto all'interno del parco storico delle colline dell'Arno (art. 49 N.T.A.). Sono fatte salve eventuali varianti approvate con la legge n. 1 del 3 gennaio 1978, decreto del Presidente della Repubblica n. 616 del 24 luglio 1977 e legge n. 142 dell'8 giugno 1990.

Il prezzo a base d'asta dei suindicati immobili è di L. 1.115.000.000 (lireunmiliardocentoquindicimilioni) complessivamente al primo incanto.

I suindicati beni saranno venduti nello stato di fatto e di diritto in cui si trovano, a corpo e non a misura, con tutte le eventuali servitù attive e passive, apparenti e non apparenti, anche se non specificatamente indicate e con tutti gli oneri vincoli, diritti, usi, azioni e ragioni che comunque, facessero capo agli immobili e ai terreni in oggetto.

La responsabilità del Conservatorio venditore è limitata ai soli casi di evizione o molestia che privino, in tutto o in parte, gli aggiudicatari della proprietà immobiliare rispettivamente acquistata, coloro che intendono partecipare alla gara devono depositare presso lo studio del sottoscritto notaio, entro le ore dodici del giorno 30 ottobre 2001 in busta chiusa, recante all'esterno la dicitura «offerta per la vendita all'asta degli immobili di proprietà del Conservatorio S. Maria degli Angeli» o altra equivalente, la loro offerta, redatta su carta legale (attualmente da L. 20.000), nella quale dovranno essere indicate, con il prezzo offerto le generalità complete ed il domicilio fiscale dell'offerente e, in caso di società od ente, l'esatta denominazione e la sede. In ogni caso, dovrà essere indicato il codice fiscale.

A ciascuna offerta dovranno essere allegati assegni circolari, emessi in conformità di legge, intestati al «Conservatorio S. Maria degli Angeli» di Firenze, degli importi, rispettivamente, del 10% (dieci per cento) dell'offerta, a titolo di deposito cauzionale provvisorio (da valere, in caso di aggiudicazione, in conto prezzo) e del 21% (ventuno per cento) dell'offerta, in conto delle spese contrattuali e di asta, salvo conguaglio.

Quanto versato dall'aggiudicatario come deposito cauzionale ed in conto prezzo sarà considerato come caparra confirmatoria ai sensi e per gli effetti dell'art. 1385 del Codice civile.

Sono ammesse all'asta offerte per procura o per persone da nominare che, peraltro, dovranno essere nominate e dalle stesse dovrà essere accettata l'aggiudicazione entro i tre giorni successivi ad essa con atto notarile, nelle forme di legge. In mancanza di dichiarazione o di valida accettazione, l'offerente sarà considerato come vero ed unico aggiudicatario.

Non sono ammesse offerte per telegramma e che comunque non rispettino i tempi ed i modi sopra detti, né offerte condizionate o espresse in modo indeterminato o con semplice riferimento ad altra offerta propria od altrui o non accompagnate dagli assegni o con assegni di importi insufficienti.

In caso di presentazione di un'unica offerta, si procederà all'aggiudicazione soltanto se l'offerta stessa superi di almeno il 5% (cinque per cento) il prezzo base e, cioè, non sia inferiore a L. 1.170.750.000 (lire unmiliardocentosettantamilioni settecentocinquanta mila) al primo incanto.

Nel caso di unica offerta di valore inferiore a minimo richiesto per l'aggiudicazione o di assenza di almeno due offerte valide, presentate nel termine stabilito, l'asta sarà dichiarata deserta.

Se due o più concorrenti, presenti all'asta, abbiano fatto la stessa offerta ed essa sia accettabile, si procederà nella medesima adunanza ad una licitazione fra essi soli, con offerte in aumento non inferiori. ciascuna a L. 10.000.000 (lire diecimilioni) e nel termine di aggiudicazione di tre minuti per ciascun offerta. Colui che risulterà migliore offerente, sarà dichiarato aggiudicatario.

Se nessuno di coloro che fecero offerte sia presente o i presenti non vogliano migliorare l'offerta, l'aggiudicatario sarà designato dalla sorte.

Al termine delle operazioni di asta, gli assegni saranno restituiti personalmente ai soli non aggiudicatari, previa identificazione degli stessi, con esonero di ogni responsabilità per l'ente venditore.

Il contratto di compravendita sarà stipulato a ministero dal sottoscritto notaio Paolo Nasti, entro 6 (sessanta) giorni dall'aggiudicazione, al nome della persona, società od ente aggiudicatario, con contestuale pagamento del saldo prezzo e dell'eventuale conguaglio per le spese contrattuali e di asta, a mezzo di assegni circolari emessi in conformità di legge.

Le spese del contratto di compravendita, consequenziali e dipendenti, nonché quelle per il presente avviso d'asta, comprese quelle per la sua redazione per la pubblicità obbligatoria e facoltativa e quelle per i relativi verbali di gara, saranno a totale carico dell'aggiudicatario; l'INVIM, se dovuto, sarà a carico dell'ente venditore, come per legge.

Il contratto di compravendita sarà immediatamente vincolante per la parte acquirente, mentre per il conservatorio venditore la sua efficacia è condizionata al prescritto controllo ed alla approvazione da parte della competente autorità tutoria.

Ad avvenuta approvazione gli effetti giuridici ed economici del trasferimento decorreranno dalla data della stipula dell'atto di vendita.

La presentazione delle offerte comporta l'accettazione automatica di tutte le condizioni di cui al presente avviso e, per quanto in esso non previsto, di tutte le norme di legge in materia.

Per ulteriori informazioni, rivolgersi a questo studio notarile: tel. 055/473570-473841 o alla segreteria del Conservatorio venditore: tel. 055/2478051-2-3, 2480985.

Firenze, 12 settembre 2001

Paolo Nasti, notaio.

F-717 (A pagamento).

BANDI DI GARA

COMUNE DI ROMA MUNICIPIO ROMA 6 U.O.S.E.C.S.

Avviso di gara

Il Municipio Roma 6 ufficio U.O.S.E.C.S del Comune di Roma intende procedere mediante asta pubblica alla fornitura di generi alimentari vari, carni fresche, materiale di pulizia e prodotti di consumo diversi per i nove asili nido municipali, per il periodo 1° gennaio-31 dicembre 2002.

lotto I: generi alimentari vari e surgelati; importo a base d'asta L. 218.988.629, € 113.098,18;

lotto II: carni fresche; importo a base d'asta L. 13.397.810, € 721,93;

lotto III: materiale di pulizia e consumo; importo a base d'asta L. 23.817.050, € 197,13.

L'aggiudicazione dei tre lotti verrà effettuata, lotto per lotto, ai sensi degli articoli 73, lettera c) e 76 del regio decreto 23 maggio 1924, n. 827, in presenza di almeno due offerte valide per ciascun lotto, a favore della ditta che avrà presentato il maggior ribasso percentuale unico sul prezzo a base d'asta.

Ciascun concorrente potrà presentare domanda per uno o più lotti.

Si potrà prendere visione del capitolato speciale d'appalto presso l'albo pretorio, largo Corrado Ricci n. 44 - Roma, dalle ore 9 alle ore 12 di tutti i giorni dal lunedì al venerdì, a decorrere dal giorno della pubblicazione del presente bando.

Il plico dovrà pervenire al Segretariato generale, Ufficio centrale di corrispondenza, via del Campidoglio n. 4 - 00186 Roma, esclusivamente a mezzo posta, entro le ore 10,30 del giorno 23 ottobre 2001.

Si procederà all'apertura dei plichi, in seduta pubblica, presso il Campidoglio (Palazzo Senatorio) il giorno 24 ottobre 2001, alle ore 9.

Il dirigente dell'U.O.S.E.C.S.:
dott. Romano Conticelli

S-20638 (A pagamento).

COMUNE DI PESARO

Si rende noto che si procederà alla gara d'appalto qui indicata:

1. Ente appaltante: Amministrazione comunale, piazza del Popolo n. 1 - I-61100 Pesaro, tel. 0721/3871, fax 0721/387341.

2. Categoria di servizio e descrizione, numero CPC: categoria 6; numero CPC: 812; CPV: 66031011, 66031030, 66031037, 66031040, 66031041; servizio di copertura assicurativa dei rischi dell'amministrazione comunale per il triennio 2002/2004 suddivisi nei seguenti n. 6 lotti con i rispettivi importi presunti premi lordi annuali a base di gara:

1) polizza RCT/RCO, L. 245.000.000 (€ 126.531,94);

2) polizza Incendio/Furto Patrimonio Comunale, L. 60.000.000 (€ 30.987,51);

3) polizza All Risk Opere d'Arte, L. 100.000.000 (€ 51.645,68);

4) polizza RC Auto e Kasko Dipendenti ed Elettronica, L. 135.000.000 (€ 691.721,68);

5) polizza RC Amministratori e Dirigenti, L. 70.000.000 (€ 36.151,98);

6) polizza Infortuni Cumulativa, L. 80.000.000 (€ 41.316,55);

3. Luogo di esecuzione: sedi dell'Amministrazione aggiudicatrice.

4.a) Riservato ad una particolare professione: sono ammesse a partecipare le Compagnie esercenti l'attività assicurativa non commissariate;

b) riserva prevista dalla legge: no;

c) obbligo di menzionare i nomi e le qualifiche del personale: no.

5. Divisione in lotti: si. Il servizio è diviso in 6 lotti, pertanto è possibile presentare l'offerta per uno, per più o tutti i lotti.

6. Numero dei prestatori di servizi che verranno invitati a presentare offerte: non prefissato.

7. Varianti: non sono ammesse varianti.

8. Durata del contratto o termine per il completamento del servizio: dalle ore 24 del 31 dicembre 2001, alle ore 24 del 31 dicembre 2004.

9. Forma giuridica del raggruppamento di imprenditori: alla gara sono ammesse a presentare offerte anche ditte appositamente e temporaneamente raggruppate.

10.a) Giustificazione della procedura accelerata: necessità di garantire la continuità del servizio;

b) data limite per il ricevimento delle richieste di partecipazione: 19 ottobre 2001 (domanda redatta su carta legale da recapitare a mezzo raccomandata postale r/r);

c) indirizzo: vedi punto 1;

d) lingua o lingue: italiana.

11. Termine per l'invio degli inviti a presentare le offerte: 26 ottobre 2001.

12. Cauzioni e garanzie: cauzione provvisoria di L. 23.000.000 (€ 11.878,51); cauzione definitiva pari a 1/20 del prezzo di aggiudicazione.

13. Condizioni minime: documenti (oppure dichiarazione giurata o dichiarazione sostitutiva di atto di notorietà con allegata fotocopia di documento identità) da includere nella domanda di partecipazione, redatti in lingua italiana, ai fini della selezione dei partecipanti alla gara attestanti che la ditta:

A) non è incorsa in alcuna delle cause di esclusione ex art. 12 del decreto legislativo n. 157/1995, come sostituito dall'art. 10 del decreto legislativo n. 65/2000;

B) è in regola con le norme che disciplinano il diritto al lavoro dei disabili ai sensi dell'art. 17, legge 12 marzo 1999, n. 68;

C) la capacità finanziaria ed economica ex art. 13, comma 1, lettera a), decreto legislativo n. 157/1995, come sostituito dall'art. 11 del decreto legislativo n. 65/2000, dimostrata mediante idonee dichiarazioni bancarie e la capacità tecnica ex art. 14, comma 1, lettere a), del decreto legislativo n. 157/1995, dimostrata mediante l'elenco dei principali servizi prestati negli ultimi tre anni (1998, 1999, 2000) con l'indicazione degli importi, delle date e dei destinatari, pubblici o privati, dei servizi stessi. Dai predetti elenchi deve risultare che per ognuno degli ultimi tre anni (1998, 1999, 2000) si sia raggiunto una raccolta premi nel ramo danni non inferiore a L. 300.000.000.000 (€ 154.937.069,73);

D) è in possesso dell'autorizzazione all'esercizio in Italia delle attività assicurative oggetto della gara;

E) è disponibile a dotarsi, entro tre mesi dalla data di aggiudicazione dei lotti n. 1 e n. 4, di ufficio a Pesaro per i rapporti con il Comune per gestione e liquidazione sinistri.

I predetti requisiti devono essere posseduti dalla Compagnia assicuratrice. La domanda di partecipazione deve essere firmata dal legale rappresentante della Compagnia o da un suo procuratore (in questo ultimo caso va allegata alla domanda copia della procura). È ammessa una sola domanda per Compagnia: non verrà invitata la Compagnia in nome e per conto della quale perverrà più di una domanda.

14. Criteri di aggiudicazione: licitazione privata ai sensi dell'art. 23, comma 1, lettera a), del decreto legislativo n. 157/1995, secondo il metodo di cui all'art. 73, lettera c) del regio decreto italiano 23 maggio 1924, n. 827, e con il procedimento prevista dal successivo art. 76, commi 1, 2 e 3, mediante presentazione di offerte in ribasso percentuale sull'importo presunto del premio lordo annuale a base di gara dei singoli lotti in cui è suddiviso il servizio.

Non sono ammesse offerte in aumento.

Verrà effettuata la verifica delle offerte anormalmente basse come previsto dai commi 1 e 2 dell'art. 25 del decreto legislativo n. 157/1995.

15. Altre informazioni: si procederà all'aggiudicazione anche quando sia presente una sola offerta valida. La domanda di partecipazione alla gara non vincola l'Amministrazione appaltante.

L'Amministrazione si avvale dell'assistenza del Broker Aon Nikols S.r.l. di Ancona al quale è stato conferito incarico di consulenza e brokeraggio. La remunerazione del broker è a carico della Compagnia aggiudicataria.

16. Non è stato pubblicato l'avviso di preinformazione.

17. Data di invio del bando: il bando di gara è stato spedito all'ufficio delle pubblicazioni ufficiali delle Comunità europee in data 19 settembre 2001.

18. Data di ricevimento del bando.

19. —

Il responsabile del Servizio economato:
dott. Massimo Barilari

S-20640 (A pagamento).

CEPAV UNO Consorzio ENI per l'Alta Velocità

Avviso di pubblico incanto

Il Consorzio Cepav uno - Consorzio ENI per l'Alta Velocità, sede legale in viale G. De Gasperi n. 16 - 20097 San Donato Milanese; uffici operativi in via Tolstoj n. 86 - 20098 San Giuliano Milanese; tel. 02/52052305, telefax 02/52020766, affidatario della T.A.V. - Treno Alta Velocità S.p.a., in nome e per conto delle proprie consorziate Snamprogetti S.p.a., Aquater S.p.a. e Impresa Pizzarotti e C. S.p.a., costituite nella Consortile Modena S.c. a r.l., indice pubblico incanto per l'affidamento dei lavori di realizzazione delle opere da progressiva km 142+685 e progressiva km 144+770 della linea ad Alta Velocità tratta Milano-Bologna.

Importo complessivo: L. 12.782.404.000 (€ 6.601.560,73), I.V.A. esclusa.

Prezzo a corpo a base gara: L. 12.244.264.750 (€ 6.323.635,00).

Oneri per sicurezza non soggetti a ribasso: L. 538.139.250 (€ 277.925,73).

Categoria prevalente: OG3 - L. 11.703.393.683 (€ 6.044.298,41); altre categorie: OS21 - L. 1.079.010.317 (€ 557.262,32).

Aggiudicazione: offerta prezzi unitari (art. 21, comma 1, lettera b), legge n. 109/1994 e art. 90 del decreto del Presidente della Repubblica n. 554/1999). Inammissibili offerte in aumento.

Luogo esecuzione: comune di Campogalliano (MO).

Termine ultimazione: 885 giorni dalla consegna.

Le offerte dovranno essere formulate nel rispetto delle modalità previste nell'edizione integrale del bando. Tutta la documentazione potrà essere visionata ed acquisita secondo le modalità previste nel disci-

plinare. In particolare, il ritiro della lista delle categorie di lavori e forniture potrà essere effettuato presso gli uffici operativi del Consorzio Cepav uno, dal quinto giorno dall'invio del bando alla U.E. dalle 9 alle 17 dei giorni lavorativi escluso sabato fino al sesto giorno lavorativo prima del termine di presentazione offerta.

I plichi contenenti le offerte e gli altri documenti, richiesti nel bando integrale di gara, dovranno pervenire, entro ore 12 del 19 novembre 2001, con indicazione mittente e dicitura: «Pubblico incanto MO 1; realizzazione dei lavori e forniture linea A.V. MI-BO da progressiva km 142+685 a km 144+770», presso gli uffici operativi del Consorzio Cepav uno.

Testo integrale bando spedito il 19 settembre 2001 all'ufficio pubblicazioni U.E., che lo ha ricevuto il 19 settembre 2001. Pubblicazione nella Gazzetta Ufficiale della Repubblica Italiana n. 224 del 26 settembre 2001.

Cepav uno
Il presidente: ing. A. Caridi

S-20652 (A pagamento).

COMUNE DI CITTADUCALE (Provincia di Rieti)

Avviso di asta pubblica (estratto)

Il comune di Cittaducale (Ufficio servizi sociali), corso Mazzini n. 111 - 02015 Cittaducale, telefono: 0746/608034, telefax 0746/602800, indice un'asta pubblica per l'appalto del servizio di refezione scolastica per le scuole materne, le scuole elementari e le scuole medie site nel territorio del comune di Cittaducale - cat. 17CPC64.

Importo complessivo presunto dell'appalto per quattro anni: L. 1.296.000.000 (€ 669.328, 14) + I.V.A. Numero indicativo dei pasti per anno scolastico 43.200 distribuiti su 180 giorni di calendario scolastico.

Durata del contratto: anni 4 (quattro) dal 1° gennaio 2002 al 31 dicembre 2005 con facoltà dell'amministrazione di posticipare l'inizio del servizio per un periodo non superiore a mesi quattro.

Importo a base d'asta: L. 7.500 (€ 3,87) + I.V.A. per singolo pasto in confezione multiporzione a «legame caldo» come da art. 2 del C.S.A.

Procedura e criterio di aggiudicazione: procedura aperta con aggiudicazione ai sensi dell'art. 23, comma 1, lettera b) del decreto legislativo 17 marzo 1995 n. 157: offerta economicamente più vantaggiosa, con l'applicazione dei seguenti parametri:

a) offerta economica: massimo punti 50/100;

b) offerta tecnico-gestionale: massimo punti 50/100.

La gara sarà esperita il giorno 29 novembre 2001 alle ore 9,30 in seduta pubblica presso la sala consiliare del comune di Cittaducale.

Le offerte dovranno pervenire tramite servizio postale entro le ore 13 del 28 novembre 2001. Per quanto non specificato nel presente estratto si fa riferimento all'avviso integrale pubblicato all'albo pretorio del comune di Cittaducale dal 26 settembre 2001 al 16 novembre 2001 ed al capitolato speciale di appalto. Altre informazioni qualsiasi informazione di dettaglio anche relativa a condizioni minime di carattere economico e tecnico necessarie per partecipare alla gara, può essere richiesta all'indirizzo sopra riportato.

L'avviso è stato inviato all'Ufficio pubblicazioni della G.U.C.E in data 26 settembre 2001 e dallo stesso ricevuto in data 26 settembre 2001.

Cittaducale, 26 settembre 2001

Il responsabile del servizio:
rag. Giovanni Di Marco

S-20662 (A pagamento).

COMUNE DI MELDOLA
Istituzione ai Servizi Sociali «Davide Drudi»

Bando di gara - Procedura aperta per l'appalto della fornitura di detersivi e detergenti

1. Istituzione ai servizi sociali del comune di Meldola, strada Meldola San Colombano n. 1 - 47014 Meldola (FC), tel. 0453/499911, fax 0543/499912, e-mail: issddrudi@interfree.it. - Sito Internet: www.comune.meldola.fo.it

2. Pubblico incanto, art. 9, comma 1, del decreto legislativo n. 358/92 e n. 402/98.

3.a) Meldola (FC);

b) fornitura triennale di detersivi, detergenti e prodotti per l'igiene personale;

c) importo a base d'asta L. 84.000.000 (€ 43.382,37);

d) fornitura divisibile in 2 lotti;

lotto 1: detersivi e detergenti / lotto 2: prodotti per l'igiene personale.

Non si accettano offerte parziali nell'ambito di ciascun lotto.

4. Appalto triennale decorrente presumibilmente dal 1° novembre 2001.

5.a) Ufficio segreteria dell'ISS D. Drudi di Meldola, all'indirizzo di cui al punto 1., con domanda in lingua italiana, anche a mezzo fax;

b) 15 ottobre 2001;

c) consegna a mano previo pagamento delle fotocopie (L. 200 a fotocopia) o invio a mezzo posta previo versamento di L. 13.000 sul C.C.P. n. 14476477 o invio a mezzo fax o a mezzo consultazione sito internet del comune di Meldola.

6.a) Ore 14 del 19 ottobre 2001 con le modalità indicate nel bando integrale;

b) indirizzo di cui al punto 1.;

c) lingua italiana.

7.a) Legali rappresentanti delle ditte o loro delegati;

b) alle ore 9 del giorno 22 ottobre 2001, presso la sede dell'istituzione di cui al punto 1., si procederà all'apertura dei plichi pervenuti contenenti i documenti di rito e quindi all'apertura delle buste contenenti l'offerta.

8. Cauzione definitiva pari al 5% dell'importo contrattuale.

9. Finanziamento con mezzi propri di bilancio. Pagamenti secondo quanto descritto all'art. 11, del capitolato d'oneri.

10. Raggruppamento temporaneo di imprese a norma dell'art. 10 del decreto legislativo n. 358/92, così come modificato dal decreto legislativo n. 402/98.

11. Quelle previste nell'allegato «B» al bando integrale di gara.

12. 180 giorni dall'aggiudicazione definitiva.

13. Prezzo complessivamente più basso.

14. Non si accettano varianti.

15. Quelle indicate nel bando integrale.

Meldola, 14 settembre 2001

Il direttore: rag. Marco Ricci.

C-25862 (A pagamento).

COMUNE DI CALENZANO

Calenzano (FI), piazza Vittorio Veneto n. 12

Avviso di gara esperita

Il responsabile del Servizio H - Servizi generali e di supporto, ai sensi e per gli effetti dell'art. 20, della legge 19 marzo 1990, n. 55, rende noto che con determinazione n. 455 del registro generale delle determinazioni dell'8 agosto 2001, sono stati approvati i verbali di gara esperita per l'affidamento della concessione di costruzione e gestione della R.S.A. del comune di Calenzano tenutasi con la procedura della licitazione privata, ai sensi dell'art. 20, comma 2, della legge n. 109/1994 così come modificato dalla legge n. 415/98, con il criterio dell'offerta

economicamente più vantaggiosa, individuata mediante il sistema aggregativo-compensatore di cui all'allegato B del decreto del Presidente della Repubblica n. 554/99.

Sono state invitate le seguenti ditte:

1) Idrocostruzioni S.r.l., corso Ferrovia n. 74, S. Gennaro Vesuviano (NA);

2) Cosentino Costruzioni S.a.s., via C. Marconi n. 120, Lamezia Terme (CZ);

3) A.T.I.:

Artim Consorzio soc. coop a r.l., via Luigi Alamanni n. 31 - Firenze (capogruppo);

Cooperativa Sociale Vittorio Dolfi, via Bessi n. 2 - Scandicci (mandante);

Consorzio Co & So, via delle Panche n. 65 - Firenze (mandante);

4) Pacific Tel S.r.l., via della Colonna n. 35/A - Firenze;

5) A.T.I.:

Alice Cooperativa Sociale soc. coop. a r.l., via Pistoiese n. 245 - Prato (capogruppo);

Arca Cooperativa Sociale soc. coop. a r.l., via Aretina n. 265 - Firenze (mandante);

6) A.T.I.:

La Cupolina R.S.A. S.r.l., via De' Bernardi n. 39 - Firenze (capogruppo);

Baldassini - Tognozzi S.p.a., Lungarno Amerigo Vespucci n. 8 - Firenze (mandante).

Hanno partecipato alla gara le imprese di cui ai punti: 3); 4); 5) e 6).

È stata esclusa la ditta di cui al punto 3).

È risultata economicamente più vantaggiosa l'offerta presentata dall'A.T.I. costituita fra La Cupolina R.S.A. S.r.l. di Firenze (mandataria) e Baldassini e Tognozzi S.p.a. di Firenze (mandante), per un importo dell'investimento di L. 1.776.895.052 (€ 917.689,71) e per una durata della gestione della struttura pari a 20 anni.

Il presente avviso viene pubblicato all'albo pretorio del comune di Calenzano in data odierna, nonchè nel «Bollettino Ufficiale della Regione Toscana» (B.U.R.T.) e sui quotidiani «Italia Oggi», «Il Giornale» ed «Il Corriere della Toscana».

Il presente bando è stato inviato in data odierna all'Ufficio delle pubblicazioni della Unione europea e alla Gazzetta Ufficiale della Repubblica italiana.

Calenzano, 4 settembre 2001

Il responsabile del Servizio H
Servizi generali e di supporto: dott. Pier Luigi Menchi

C-25851 (A pagamento).

COMUNE DI CASTIGLIONE DELLE STIVIERE

Mantova

Avviso di aggiudicazione

Ente appaltante: comune di Castiglione delle Stiviere, via C. Battisti n. 4 - 46043 Castiglione delle Stiviere, (MN) Italia, tel. 0376/6791, fax. 0376/670466.

Procedura di aggiudicazione: pubblico incanto.

Categoria e descrizione: servizi di ristorazione scolastica, ristorazione per anziani e per gli utenti del C.R.E.S. Categoria n. 17, n. CPC 64, CPV 55510000-8.

Data di aggiudicazione: 8 giugno 2001.

Criteri di aggiudicazione: offerta economicamente più vantaggiosa ex art. 23, comma 1 lettera b), decreto legislativo n. 157/95 valutabile sulla base dei seguenti elementi:

1) progetto qualitativo-tecnico (massimo 60 punti) valutabile in base all'art. 36, del capitolato speciale;

2) valutazioni economiche (massimo 40 punti).

Importo complessivo a base di gara: riferito all'intero periodo di durata dell'appalto: L. 4.163.000.000, (pari a € 2.150.010,07) I.V.A. esclusa.

Numero offerte ricevute: 7.

Nome e indirizzo dell'aggiudicatario: A.T.I. tra Ristochef S.p.a. con sede in Milano, via Venezia Giulia n. 5/a - 20121 Milano e Copra S.c.a.r.l., via Bresciani n. 27 - 29100 Piacenza.

Importo di aggiudicazione:

1. prezzo unitario per alunni scuole materne, elementari e medie L. 7.960 (oltre I.V.A.);

2. prezzo unitario del pasto per adulti che operano nelle scuole L. 7.960 (oltre I.V.A.);

3. prezzo unitario del pasto per gli utenti del Cres L. 7.960 (oltre I.V.A.);

4. prezzo unitario del pasto per gli anziani L. 7.960 (oltre I.V.A.).

Altre informazioni: possono essere richieste al comune di Castiglione delle Stiviere, Area amministrativa, Settore pubblica istruzione, via Cesare Battisti n. 4 - Castiglione delle Stiviere, tel. 0376/679213.

Data di invio dell'avviso di aggiudicazione: 17 settembre 2001.

Data ricevimento avviso da parte dell'Ufficio delle pubblicazioni ufficiali della Comunità europea: 17 settembre 2001.

Il responsabile Area amministrativa
facente funzioni per il Settore pubblica istruzione:
Maria Catia Gaspari

S-20692 (A pagamento).

REGIONE MARCHE

Azienda Sanitaria Locale n. 5

Sede centrale in Jesi, via Gallodoro n. 68

Avviso di gara esperita

Si informa che, l'Azienda Sanitaria n. 5 di Jesi, con atto deliberativo n. 702 del 24 luglio 2001 ha affidato, a seguito di gara a licitazione privata, la fornitura di materiale protesico suddiviso in lotti per il periodo 1° agosto 2001 - 31 luglio 2002, alle sotto elencate ragioni sociali:

lotto n. 1 - Zimmer S.r.l., via L. Tolstoi n. 86 - S. Giuliano Milanese;

lotto n. 2 - Smith & Nephew S.r.l., v.le Colleoni n. 13 - Agrate Brianza;

lotto n. 3 - Permedica S.p.a., via Statale 6 - via Como n. 38 - Merate Lecco;

lotto n. 4 - Mikai Adriatica S.r.l., via Vanoni n. 14 - Osimo;

lotto n. 5 - Stryker Howmedica S.r.l. via Ghisalda n. 158 - Roma;

lotto n. 6 - Link Italia S.p.a. - via Cascina Belcasule n. 11 - Milano;

lotto n. 7 - Lima-Lto S.p.a. via Nazionale n. 36 - Villanova di S. Daniele (UD);

lotto n. 8 - Sulzer Medica S.p.a., via C. Pavese n. 4 - Opera (MI);

lotto n. 9 - Mathys Italia S.r.l., via S. Francesco d'Assisi - Opera (MI);

lotto n. 10 - Hit Medica S.r.l., via S. Gregorio n. 11/15 - Rimini;

lotto n. 11 - De Puy S.r.l., Palazzo Marco Polo - Il Girasole Lacciarella (MI).

La spesa presunta da sostenere per la fornitura sopra menzionata è di L. 2.000.000.000 (pari a € 1.032.913,80).

Sono pervenute n. 15 offerte economiche, l'aggiudicazione è stata effettuata, per singoli lotti, ai sensi dell'art. 19, 1° comma, lettera b), del decreto legislativo n. 358/92 così come sostituito dall'art. 16, comma 1, del decreto legislativo n. 402/98, a favore dell'offerta economicamente più vantaggiosa valutata sulla base dei sotto indicati criteri:

prezzo punti 50; qualità e prestazione del materiale punti 50.

Copia del presente avviso è stata inviata alla Gazzetta Ufficiale della Comunità economica europea l'11 settembre 2001.

Jesi, 11 settembre 2001

Il direttore generale: ing. Federico Foschi.

C-25852 (A pagamento).

COMUNE DI SASSARI

Bando di gara - Procedura ristretta accelerata

1. Comune di Sassari, piazza del Comune n. 1 - 07100 Sassari, tel. 079/279951, 279938, fax 079/279950, www.comune.sassari.it

2. Categoria 1, CPC 611d, e, f, servizio di manutenzione generale dei mezzi del parco auto del Comune (vedi art. 1, capitolato). Importo a base di gara I.V.A. inclusa: L. 600.000.000 (€ 309.874,13). Valore annuo del servizio: L. 300.000.000 (€ 154.937,06) I.V.A. inclusa.

Opere subappaltabili: lavaggio, grafitaggio, manutenz. impianti elettrici.

3. Comune di Sassari.

7. Non sono ammesse varianti.

8. Durata del contratto: due anni (art. 3, capitolato).

9. Ammesse le R.T.I., ex art. 11, decreto legislativo n. 157/95. La documentazione del p. 13 deve essere presentata da ogni ditta della R.T.I. La capogruppo deve possedere almeno l'iscrizione per la attività di meccanica, le ditte mandanti devono possedere le altre iscrizioni cumulative. Requisito 13.E) cumulabile ma dovrà essere posseduto dalla capogruppo nella misura minima del 50%.

10.a) Scadenza contrattuale;

b) termine ultimo per la ricezione delle domande di partecipazione: ore 12 del 10 ottobre 2001, a pena d'esclusione;

c) le domande vanno inviate all'Ufficio contratti (v. punto 1.);

d) lingua italiana.

11. Gli inviti saranno spediti entro il 30 novembre 2001.

12. Cauzione provvisoria 2% dell'importo a base di gara, definitiva 10% dell'importo biennale d'aggiudicazione; polizze ex art. 27, capitolato.

13. Alla domanda di partecipazione, in carta legale e sottoscritta dal legale rappresentante dell'impresa, deve essere allegata, a pena d'esclusione, una dichiarazione del legale rappresentante della ditta, ex art. 46 e 47 decreto del Presidente della Repubblica n. 445/2000, unita a copia di valido documento di riconoscimento dello stesso, attestante:

A.1) che la ditta è iscritta alla C.C.I.A.A. per le attività oggetto dell'appalto, (art. 1, capitolato): meccanica, carrozzeria, elettrauto, gommista, lavaggio e grafitaggio, per le ditte d'altri Stati membri: analogia iscrizione;

A.2) natura giuridica, denominazione, sede, telefono, fax e codice fiscale della ditta;

B) l'inesistenza delle cause d'esclusione dell'art. 12 decreto legislativo n. 157/95;

C) per i consorzi che non intendono svolgere direttamente il servizio: elenco dei singoli consorziati per conto dei quali concorre;

D) indicazione dell'istituto di credito in grado di fornire idonee referenze bancarie a favore della ditta, nonché dichiarazione di impegno della candidata a trasmettere le referenze in caso di aggiudicazione;

E) dichiarazione del fatturato globale della ditta realizzato negli ultimi tre esercizi. L'importo medio annuale dovrà essere maggiore del valore annuo del servizio.

14. Massimo ribasso calcolato con i criteri ex art. 31, capitolato.

15. Per i consorzi: la documentazione del punto 13. dovrà essere riferita al consorzio; ove questo non intenda svolgere direttamente il servizio, inoltre, ogni consorziata dell'elenco del p. 13.C) dovrà presentare le dichiarazioni dei punti 13.A), 13.B), 13.D) e 13.E). Il requisito 13.E) cumulabile come per le R.T.I. (vedi punto 9.), bando e schema di convenzione visionabili sul sito Internet del Comune (v. punto 1.).

L'appaltatore dovrà possedere i requisiti di cui all'art. 8 del capitolato.

16. Non è stato pubblicato avviso di preinformazione.

17. Data d'invio del bando all'U.P.U.C.E.: 18 settembre 2001.

Sassari, 18 settembre 2001

Il dirigente del Settore contratti:
dott. Franco Pagliazzo

C-25864 (A pagamento).

**COMUNE DI PALMA CAMPANIA
(Provincia di Napoli)**

Estratto dell'avviso d'asta pubblica per l'affidamento in appalto dei lavori di riattazione della Circumvallazione comunale.

Si rende noto che per il giorno 31 ottobre 2001, alle ore 10, col prosieguo, è indetto un pubblico incanto per l'affidamento in appalto dei lavori sopra segnati.

Importo dei lavori posto a base d'asta: L. 3.160.374.621, oltre I.V.A. ed oneri per la sicurezza, € 1.632.197,28.

L'opera è finanziata interamente con fondi regionali.

Soggetti ammessi a partecipare alla gara: quelli di cui all'art. 93 e segg. del decreto del Presidente della Repubblica 21 dicembre 1999, n. 554.

Requisiti per la partecipazione: attestazione SOA ovvero quelli previsti dal regolamento di qualificazione per gli esecutori di lavori pubblici (art. 31 decreto del Presidente della Repubblica 25 gennaio 2000, n. 34), categoria prevalente OG3, classifica III (importo L. 1.150.000.000, € 593.925,43).

Sistema d'aggiudicazione dell'appalto: prezzo più basso sull'elenco prezzi posto a base di gara, ai sensi dell'art. 21, comma 1, lettera a), della legge n. 109/94, e s.m.i., e con la esclusione delle offerte anomale, a mente del successivo comma 1-bis, come modificato dall'art. 7 della legge n. 415/98.

Tempo per l'ultimazione dell'opera: giorni 350 (trecentocinquanta) dalla data del verbale di consegna dei lavori. È stato previsto il sopraluogo per le ditte concorrenti.

Non saranno consentiti chiarimenti telefonici o invii di copie del bando di gara od altro, anche a mezzo fax, alle ditte interessate all'appalto.

Per acquisto copie bando ed atti progettuali: ditta Every Parer, via Trieste - Palma C. (NA), tel. 081/5101596.

Il bando integrale di gara sarà pubblicato in data 24 settembre 2001 all'Albo pretorio di questo Comune.

Palma C., 11 settembre 2001

Il capo settore ai LL.PP.: arch. Stefano Prisco.

C-25867 (A pagamento).

**COMUNE DI CASTREZZATO
(Provincia di Brescia)**

Estratto di bando di gara

Il comune di Castrezzato intende appaltare i lavori di pavimentazione ed arredo urbano delle vie centrali e della piazza di Castrezzato e recupero edificio adiacente la torre civica, mediante pubblico incanto con il criterio del prezzo più basso tramite offerta di prezzi unitari.

Categoria prevalente OG3, opere stradali.

Importo complessivo dei lavori: L. 2.050.000.000 (€ 1.058.736,643) di cui L. 29.065.000 (€ 15.010,819) per oneri di sicurezza.

Data di presentazione dell'offerta: ore 12 di martedì 13 novembre 2001.

Data di svolgimento della gara: ore 14 di martedì 13 novembre 2001.

Termine di esecuzione dei lavori: 360 giorni.

Il bando di gara e la documentazione necessaria per la partecipazione alla gara sono disponibili presso l'Ufficio tecnico comunale da lunedì a venerdì dalle 9 alle 12.

Castrezzato, 12 settembre 2001

Il responsabile del procedimento:
arch. Daniela Confortini

C-25869 (A pagamento).

COMUNE DI CASALECCHIO DI RENO

Casalecchio di Reno (BO), via Porrettana n. 266

Estratto avviso di gara

È indetta un'asta pubblica che si terrà il giorno martedì 27 novembre 2001 per l'aggiudicazione del servizio di stampa del periodico «Casalecchio Notizie» per la durata di anni tre a partire dal 1° gennaio 2002. Possono partecipare tutte le imprese che possono stipulare con la pubblica amministrazione.

Non sono ammesse offerte in aumento rispetto alla base d'asta che è di € 120.000 I.V.A. inclusa.

Termine ultimo per la presentazione delle offerte: ore 12 di lunedì 26 novembre 2001. Il bando integrale, il capitolato ed ogni informazione possono essere richiesti al Servizio relazioni pubbliche, tel. 051/598.242.

Il bando integrale è affisso all'Albo del Comune, è altresì disponibile sul sito Internet: www.comune.casalecchio.bo.it

Il dirigente: dott.ssa Aida Gaggioli.

C-25868 (A pagamento).

**AZIENDA OSPEDALIERA
Ufficio acquisizione beni e servizi**

U.O. Provveditorato

Cosenza, via S. Martino

Tel. 0984/681698 - Fax 0984/76502

Luogo della consegna: Cosenza.

Natura e quantità dei beni da fornire:

gara n. 181/01: licitazione privata per acquisto di divise, centrale operativa «118». Importo annuo presunto L. 30.000.000 (€ 15.493,71) più I.V.A.;

gara n. 185/01: licitazione privata per ampliamento ed ammodernamento officina tecnica, U.O. di radioterapia del P.O. Mariano Santo. Importo annuo presunto L. 350.000.000 (€ 180.759,91) più I.V.A.;

gara n. 187/01: trattativa privata per fornitura di software applicativo, U.O. di oncologia del P.O. Mariano Santo. Importo presunto L. 30.000.000 (€ 15.493,71) più I.V.A.;

gara n. 192/01: licitazione privata approvvigionamento per l'anno 2002 di materiale diagnostico, U.O. di microbiologia e virologia del P.O. Annunziata. Importo presunto L. 160.000.000 (€ 82.633,11) più I.V.A.

Termine presentazione domande di partecipazione: le ore 13 del 16 ottobre 2001.

Indirizzo: Ufficio protocollo.

Condizioni minime: la domanda di partecipazione, una per ogni gara, sottoscritta dal legale rappresentante della ditta, dovrà contenere l'indicazione di numero e oggetto della gara stessa. La domanda non vincola l'Azienda Ospedaliera.

Criteri di aggiudicazione: anche in presenza di una sola offerta, in favore dell'offerta economicamente più vantaggiosa.

Il direttore generale: dott. Carmelo D'Alessandro.

C-25870 (A pagamento).

AUTORITÀ PORTUALE DI TRIESTE

Bando di gara - Procedura aperta

1. Amministrazione: Autorità Portuale di Trieste (A.P.T.), Direzione controllo e coordinamento operativo, U.O. Servizi portuali, Punto Franco Vecchio - 34135 Trieste, tel. 040/6731, fax 040/6732406, e-mail: Info@porto.trieste.it; sito Internet www.porto.trieste.it

2. Categoria di servizio: 16 - Riferimento CPC 94. Servizi di interesse generale. Affidamento in concessione del servizio di asporto rifiuti solidi di varie categorie da bordo delle navi ormeggiate e in rada nel porto di Trieste.

Il valore della concessione, da considerare come valore del contratto, è stimato in L. 600 milioni annui, pari a € 309.874,14, totalmente a carico degli utenti.

3. Luogo di esecuzione: porto di Trieste.

4.a) Servizio riservato a soggetti in possesso dei requisiti di cui agli articoli 23, 25 e 27 del capitolato d'oneri.

4.b) —; 4.c) —.

5. Non sono ammesse offerte per parti del servizio in questione.

6. Non sono ammesse varianti.

7. Durata della concessione: un anno, eventualmente rinnovabile di anno in anno per un massimo di tre, a giudizio insindacabile dell'A.P.T. (art. 7, comma 2, lettera f), decreto legislativo 17 marzo 1995, n. 157 c.m.i.).

8.a) Richiesta capitolato d'oneri all'ufficio di cui al punto 1., tel. 040/6732308, orario 9-12 escluso il sabato.

8.b) Termine ultimo richiesta capitolato d'oneri: 25 ottobre 2001.

8.c) —.

9.a) Termine ultimo ricevimento offerte: ore 12 del 10 novembre 2001.

9.b) Indirizzo di cui al punto 1.

9.c) Le offerte dovranno essere redatte in lingua italiana.

10.a) Possono presenziare all'apertura delle offerte i legali rappresentanti delle ditte partecipanti e/o loro delegati, ovvero chiunque ne abbia interesse.

10.b) Apertura plichi e luogo di gara: ore 9,30 del 12 novembre 2001 nella sede di cui al punto 1.

11. Al concessionario verrà richiesto il versamento di un deposito cauzionale pari a due annualità del canone, anche mediante fidejussione bancaria o assicurativa.

12. —.

13. Raggruppamenti di prestatori di servizi ai sensi dell'art. 11 del decreto legislativo n. 157/95 c.m.i.

14. Informazioni relative alla posizione dei prestatori di servizi nonché informazioni e formalità necessarie per valutare le condizioni minime di carattere economico e tecnico che devono soddisfare. I richiedenti dovranno presentare la seguente documentazione in lingua italiana:

1) domanda di partecipazione;

2) dichiarazione del legale rappresentante dell'impresa attestante che la stessa non si trova nelle ipotesi previste dall'art. 12 del decreto legislativo n. 157/1995 c.m.i.;

3) idonee referenze bancarie, rilasciate in busta chiusa sigillata;

4) dichiarazione del legale rappresentante dell'impresa attestante l'iscrizione all'Ufficio registro delle imprese presso la competente Camera di commercio I.A.A. per attività attinenti a quella oggetto del presente bando, nonché il nominativo della persona o delle persone designate ad impegnare legalmente l'impresa;

5) dichiarazione attestante l'insussistenza di rapporti di collegamento o controllo determinati ai sensi dell'art. 2359, comma 1, del Codice civile, con altri soggetti partecipanti alla gara;

6) una dichiarazione del legale rappresentante dalla quale risulti:

a) il fatturato globale dell'impresa realizzato negli ultimi tre esercizi, suddiviso per anno;

b) il fatturato per servizi di cui alla categoria 16, dell'allegato 1 al decreto legislativo n. 157/1995, realizzato negli ultimi tre esercizi, suddiviso per anno.

Il fatturato di cui ai punti a) e b) dovrà essere, per ciascun esercizio, almeno pari alla metà dell'importo presunto del servizio.

Nel caso di riunione temporanea d'impresе, il fatturato di cui ai punti a) e b) dovrà essere posseduto dalla capogruppo in misura non inferiore al 60% di quanto richiesto; la restante percentuale cumulativamente dalla/e mandante/i a ciascuna delle quali viene richiesto almeno il 20% di quanto richiesto cumulativamente;

c) l'elenco dei principali servizi di cui alla categoria 16, dell'allegato 1 al decreto legislativo n. 157/1995, prestati negli ultimi tre anni, con l'indicazione dei rispettivi importi, date e destinatari, comprovati da relativi certificati o dichiarazioni;

d) la proprietà e/o il possesso autorizzato, con disponibilità immediata, di mezzi ed attrezzature adeguate per lo svolgimento del servizio, con le caratteristiche di cui all'art. 25 del capitolato d'oneri; a tale titolo dovrà essere fatto un elenco dettagliato dei mezzi e delle attrezzature;

e) che il richiedente è o sarà in possesso della dichiarazione di disponibilità alla ricezione dei rifiuti da parte del destinatario finale;

f) il possesso dei requisiti e/o documentazioni previste all'art. 27 del capitolato d'oneri.

7) certificazione di ottemperanza alle norme di cui alla legge 12 marzo 1999, n. 68 («Norme per il diritto al lavoro dei disabili»), rilasciata ai sensi dell'art. 17 della legge citata, di data non anteriore a sei mesi, in originale o copia autenticata, ovvero dichiarazione del legale rappresentante attestante la non assoggettabilità agli obblighi di assunzione obbligatoria previsti dalla legge medesima;

8) il capitolato d'oneri, debitamente datato, timbrato e sottoscritto dal legale rappresentante.

Nel caso di riunioni temporanee di prestatori di servizi, anche ciascun mandante dovrà presentare le dichiarazioni e/o documentazioni di cui ai punti 1), 2), 3), 4), 5), 6)-a)-b)-c), e 7) nonché quelle di propria competenza di cui al punto 6)-d)-e)-f).

Tutte le dichiarazioni di cui sopra, con allegata copia fotostatica non autenticata di un documento di identità del sottoscrittore, ai sensi del decreto del Presidente della Repubblica n. 445/2000, sono cumulabili in un'unica e sono soggette ad accertamenti da parte dell'A.P.T., con le conseguenti sanzioni previste dal codice penale in caso di falso. I concorrenti di stati membri della C.E.E. produrranno le documentazioni di cui sopra secondo le modalità stabilite dalla legislazione del Paese di residenza.

15. I concorrenti avranno la facoltà di svincolarsi dalla propria offerta, ove non si proceda al rilascio della concessione, decorsi 180 giorni dalla gara.

16. Criterio di aggiudicazione: prezzo più basso determinato dal massimo ribasso percentuale sull'elenco delle voci di tariffa, in applicazione all'art. 23, comma 1, lettera a) ed all'art. 25 del decreto legislativo n. 157/1995 c.m.i.

17. Altre informazioni: l'offerta, in bollo, dovrà contenere l'indicazione del ribasso percentuale, in cifre e in lettere, sull'elenco delle voci di tariffa di cui al capitolato d'oneri ed essere sottoscritta con firma leggibile e per esteso dal titolare e/o rappresentante legale dell'impresa medesima. A norma dell'art. 18 della legge n. 55/1990 c.m.i., l'impresa concorrente dovrà indicare nell'offerta stessa il servizio o le parti di servizio che intende eventualmente subappaltare o concedere in cottimo ed inoltre, dichiarare che l'offerta stessa tiene conto degli oneri previsti per i piani di sicurezza fisica dei lavoratori, di cui all'art. 18, comma 8, della legge n. 55/1990 c.m.i. Nel caso di imprese temporaneamente raggruppate, l'offerta congiunta dovrà essere sottoscritta da tutte le imprese raggruppate e specificare le parti del servizio che saranno eseguite dalle singole imprese e contenere l'impegno che, in caso di aggiudicazione, le stesse si conformeranno alla disciplina prevista nell'art. 11 del decreto legislativo n. 157/1995 c.m.i. Detta offerta dovrà essere chiusa senza alcun altro documento, in apposita busta idoneamente sigillata e controfirmata sui lembi di chiusura; la busta contenente l'offerta dovrà pure portare all'esterno, oltre il nome dell'impresa partecipante, anche l'oggetto della gara.

Si avverte che oltre il termine stabilito non sarà presa in considerazione alcuna altra offerta, anche se sostitutiva od aggiuntiva ad offerta precedente e non si farà luogo a gara di migliororia, né sarà consentita, in sede di gara, la presentazione di altra offerta.

Modalità di presentazione delle offerte: la busta contenente l'offerta, assieme alla domanda di partecipazione alla gara sottoscritta dal legale rappresentante dell'impresa concorrente e corredata con la documentazione richiesta al punto 14., a pena di esclusione, dovranno pervenire in plico chiuso, idoneamente sigillato e controfirmato sui lembi di chiusura, direttamente o a mezzo posta, all'indirizzo di cui al punto 1, Ufficio protocollo.

Esclusione dalla gara: il recapito del plico contenente la busta con l'offerta e tutti i documenti previsti dal bando, rimane ad esclusivo rischio del mittente ove, per qualsiasi motivo, lo stesso non giunga a destinazione in tempo utile. Il personale dell'amministrazione, Ufficio protocollo, addetto al ricevimento dei plichi segnerà l'ora ed il giorno dell'arrivo a prova di ogni controversia al riguardo. Non si darà corso al plico che non risulti pervenuto entro il termine fissato o che risulti pervenuto non conformemente a quanto indicato o sul quale non fosse ap-

posto l'oggetto della gara e l'indirizzo di cui al punto 1. Si farà luogo all'esclusione dalla gara nel caso che manchi o risulti incompleto o irregolare alcuno dei documenti richiesti e qualora l'offerta non sia presentata conformemente a quanto sopra indicato.

Le domande di partecipazione non vincolano in alcun modo la stazione appaltante all'espletamento della gara né alla successiva aggiudicazione.

Si procederà all'aggiudicazione anche in presenza di una sola offerta valida.

I dati personali dei concorrenti saranno trattati dall'A.P.T. in osservanza alla legge n. 675/1996 c.m.i., garantendo i diritti previsti dall'art. 13 della legge stessa.

L'A.P.T. si riserva di procedere alla consegna del servizio sotto le riserve di legge.

L'aggiudicatario sarà tenuto all'osservanza delle vigenti disposizioni legislative e regolamentari in materia di sicurezza.

Gli eventuali subappalti saranno disciplinati ai sensi delle vigenti leggi. I pagamenti relativi ai servizi svolti dal subappaltatore o cottimista verranno effettuati dall'aggiudicatario, che è obbligato a trasmettere, entro venti giorni dalla data di ciascun pagamento effettuato, copia delle fatture quietanzate con l'indicazione delle ritenute di garanzia effettuate.

Per ulteriori informazioni: tel. 040/6732308, U.O. Servizi portuali. Responsabile del procedimento: signor Eligio Verazzi (tel. 0406732308).

18. Non è stato pubblicato l'avviso di preinformazione nella G.U.C.E.

19. Data di invio del bando: 12 settembre 2001.

20. Data di ricevimento del bando da parte dell'Ufficio delle pubblicazioni ufficiali della Comunità Europea: 12 settembre 2001.

Trieste, 12 settembre 2001

Il presidente: prof. Maurizio Maresca.

C-25871 (A pagamento).

COMUNE DI TRENTO

Avviso di gara esperita: lavori di regimazione delle acque meteoriche de territorio comunale Rio Scala (TN) (art. 20, legge 19 marzo 1990 n. 55).

Importo a base di gara: L. 2.134.733.748 (€ 1.102.497,97), di cui L. 112.001.247 (€ 57.843,82) per oneri di sicurezza. Ente appaltante: Comune di Trento, via Belenzani n. 19, 38100 Trento. Data aggiudicazione: 21 giugno 2001. Criterio di aggiudicazione: prezzo più basso determinato mediante offerta di prezzi unitari ex art. 39, comma 1, lettera a) della legge provinciale n. 26/1993.

Imprese invitate: 1. Adige Bitumi Impresa S.p.a. - Mezzocorona (TN); 2. Burlon S.r.l. - Telve (TN); 3. C.I.S.E. S.a.s. di Zugliani cav. Donato & C. - Imer (TN); 4. Chini Costruzioni S.p.a. - Trento; 5. Co.Ma.C. S.r.l. - Romano D'Ezzelino (VI); 6. Coges Trento S.p.a. - Spini di Gardolo (TN); 7. Costruzioni Casarotto S.r.l. - Villa Agnedo (TN); 8. Edilbaldo S.p.a. - Nago-Torbole (TN); 9. Edilscavi S.r.l. di Leonardi geom. Luigi & C. - Cles (TN); 10. Edilstrade Costruzioni S.r.l. - Trento; 11. Edilsuolo S.p.a. - Cremona; 12. Ediltione S.r.l. - Tione (TN); 13. F.lli Azzolini S.r.l. - Arco (TN); 14. Faustini S.p.a. - Rovereto (TN); 15. Gadotti F.lli S.r.l. - Trento; 16. I.C.E.S. S.r.l. - Spormaggiore (TN); 17. Menapace S.r.l. - Trento; 18. Misconel S.r.l. - Cavalese (TN); 19. Ottorino Costantini S.r.l. - Sandrigo (VI); 20. Pasquazzo S.p.a. - Ivano Fracena (TN); 21. Pedrotti Irrigazioni S.n.c. di Pedrotti Pompilio & C. - Calliano (TN); 22. Pretti & Scalfi S.p.a. - Tione di Trento (TN); 23. Rocco Galvagni & C. S.r.l. - Rovereto (TN); 24. S.I.M.E. - Società Impianti Metano S.p.a. - Lozzo Atestino (PD); 25. Sabbia Ghiaia Calcestruzzi S.a.s. di Stanchina Domenico & C. - Dimaro (TN); 26. Tecnoimpianti di Paternoste Guido & C. S.n.c. - Taio (TN); 27. Tassarolo comm. Giuseppe S.r.l. - Borgo Valsugana (TN); 28. Tonet S.r.l. - Santa Giustina (BL); 29. Zago S.r.l. - Ceggia (VE); 30. Zortea Aldo Costruzioni - Castelnuovo Vals (TN).

Imprese partecipanti: 1), 2), 6), 8), 9), 10), 11), 13), 15), 16), 19), 20), 21), 23), 25), 27) e 30).

Nome ed indirizzo dell'impresa aggiudicataria: Zortea Aldo, con sede in Castelnuovo Valsugana (TN), località Mesole n. 4/A.

Importo offerto: L. 1.950.427.283 (€ 1.007.311,63) che maggiorato degli oneri per la sicurezza evidenziati dall'amministrazione determina un totale generale di L. 2.062.428.530 (€ 1.065.155,44).

Il dirigente del servizio reti:
geom. Augusto Furlani

C-25874 (A pagamento).

PROVINCIA DI VICENZA

Prot. n. 48740

Bando di gara - Procedura aperta

1. Stazione appaltante: Provincia di Vicenza, contrà Gazzolle n. 1 - 36100 Vicenza, tel. 0444.399165, fax 0444.326750, www.provincia.vicenza.it

2.a) Pubblico incanto ai sensi della legge n. 109/1994 e successive modificazioni;

b) contratto pubblico.

3.a) Luogo di esecuzione: edifici vari siti in Provincia di Vicenza;

b) appalto integrato sulla base di n. 21 progetti definitivi per l'esecuzione di interventi vari di manutenzione sul patrimonio edilizio provinciale per un importo complessivo dell'appalto a base d'asta: L. 3.563.477.979 - € 1.840.382,79; oneri per la sicurezza: L. 133.263.976 - € 68.825,10 (non soggetti a ribasso d'asta); progettazione esecutiva: L. 56.809.731 - € 29.339,78 (non soggetti a ribasso d'asta); totale complessivo: L. 3.753.551.686 - € 1.938.547,66; tutti lavori a corpo; categoria prevalente OG1 per l'importo di L. 1.885.855.698 - € 973.963,19; classifica III.

Lavorazioni di cui si compone l'intervento:

Numero	Lavorazione	Categoria	Importo	
			Lire	Euro
1	Edifici civili ed industriali	OG1	1.885.855.698	973.963,19
2	Finiture di opere generali in materiali lignei, plastici, metallici e vetrosi	OS6	1.181.677.481	610.285,49
3	Impianti termici e di condizionamento	OS28	495.944.800	256.134,11

4. Termine di esecuzione: per i progetti esecutivi: come specificato nel cronoprogramma di ciascun progetto, per i lavori: per ciascun progetto dovranno essere rispettati i termini previsti nel relativo cronoprogramma decorrenti dalla consegna di ciascun lavoro. Complessivamente il termine di conclusione dei lavori dalla 1ª consegna è pari a giorni 396 naturali e consecutivi.

5. Documentazione: bando e disciplinare di gara disponibile presso sede sottoindicata e www.provincia.vicenza.it; tutti gli elaborati progettuali, tecnici e grafici visibili presso l'Area 4 - Settore edilizia di questa Provincia (contrà San Marco n. 30, Vicenza, tel. 0444/399492, fax 0444/399470 dal lunedì al venerdì dalle ore 8,30 alle ore 12,30, ed acquistabili fino a 10 giorni prima del 15 ottobre 2001, presso la copisteria Pomi S.n.c. - via Quintino Sella n. 72 - Vicenza, tel. 0444.963120.

6. Termine per la presentazione delle offerte: in lingua italiana ore 12 del 6 novembre 2001; indirizzo: Provincia di Vicenza - Settore contratti, contrà Gazzolle n. 1 - 36100 Vicenza, come da disciplinare gara.

7.a) Soggetti ammessi all'apertura delle offerte: i legali rappresentanti dei concorrenti o persone specificamente delegate dagli stessi;

b) apertura offerte: prima seduta pubblica 8 novembre 2001 ore 15 seconda seduta 22 novembre 2001 ore 15 presso sede della stazione appaltante (punto 1.).

8. Cauzione: provvisoria, pari al 2% dell'importo complessivo dei lavori costituita alternativamente:

a) da versamento in contanti o in titoli del debito pubblico presso la Sezione di Tesoreria della Provincia - Cariverona Banca S.p.a., via Cesare Battisti n. 10, Vicenza - conto 9. di tesoreria n. 220;

b) da fideiussione bancaria o polizza assicurativa, avente validità per almeno 180 giorni dal 6 novembre 2001;

c) dichiarazione di un istituto bancario, ovvero di una compagnia di assicurazione, contenente l'impegno a rilasciare, in caso di aggiudicazione dell'appalto, a richiesta del concorrente, una fideiussione bancaria o polizza assicurativa fideiussoria, relativa alla cauzione definitiva, in favore della stazione appaltante. Si richiamano art. 30, comma 2 e art. 8, comma 11-*quater* della legge n. 109/1994 e succ. modific.

Garanzia: l'aggiudicatario dovrà stipulare idonee polizze di assicurazione ex art. 103, commi 1 e 2 del decreto del Presidente della Repubblica n. 554/1999 per i seguenti massimali: danni alle opere L. 10 miliardi (€ 5.164.568,99); R.C.T. L. 968.135.000 (€ 500.000) per ogni sinistro.

9. Finanziamento: l'opera è finanziata in parte con mutuo concesso dalla Cassa DD.PP. Si richiamano disposizioni art. 3, del decreto, legge 28 febbraio 1983 n. 55, convertito con modificazioni in legge n. 1333/1983.

10. Soggetti ammessi alla gara: concorrenti di cui all'art. 10, comma 1, della legge n. 109/1994 e succ. modific., costituiti da imprese singole o riunite o consorziate, ai sensi degli articoli da 93 a 97 del decreto del Presidente della Repubblica n. 554/1999, ovvero da imprese che intendano riunirsi e consorziarsi ai sensi dell'art. 13, comma 5, della legge n. 109/1994 e succ. modific., nonché concorrenti con sede in altri Stati membri dell'U.E. alle condizioni di cui all'art. 3, comma 7, del decreto del Presidente della Repubblica n. 34/2000.

11. I concorrenti devono possedere: attestazione, rilasciata da società di attestazione (SOA) di cui al decreto del Presidente della Repubblica n. 34/2000 regolarmente autorizzata, in corso di validità; le categorie e le classifiche devono essere adeguate alle categorie ed agli importi dei lavori da appaltare; o (nel caso di concorrente non in possesso dell'attestato SOA) i requisiti di cui all'art. 31, del decreto del Presidente della Repubblica n. 34/2000 in misura non inferiore a quanto previsto dal medesimo art. 31, commi 1 e 2.

12. Termine di validità dell'offerta: 180 giorni dalla data dell'esperimento della gara.

13. Criterio di aggiudicazione: massimo ribasso percentuale del prezzo offerto rispetto all'importo complessivo dei lavori a base di gara al netto degli oneri per l'attuazione dei piani di sicurezza; il prezzo offerto deve essere determinato, ai sensi dell'art. 21, comma 1, e 1-*bis*, della legge n. 109/1994 e succ. modific., mediante offerta a prezzi unitari compilata secondo le norme e con le modalità previste nel disciplinare di gara.

14. Varianti: non sono ammesse offerte in variante.

15. a) Non sono ammessi a partecipare alle gare soggetti privi dei requisiti generali di cui all'art. 75, del decreto del Presidente della Repubblica n. 554/1999 e di cui alla legge n. 68/1999;

b) si procederà all'esclusione automatica delle offerte anormalmente basse nei modi previsti dall'art. 21, comma 1-*bis*, della legge n. 109/1994 e succ. modific.; nel caso di offerte in numero inferiore a 5 non si procede ad esclusione automatica ma la stazione appaltante ha comunque facoltà di sottoporre a verifica le offerte ritenute anormalmente basse;

c) si aggiudicherà anche in presenza di una sola offerta valida sempre che sia ritenuta congrua e conveniente; in caso di offerte uguali si procederà al sorteggio;

d) autocertificazioni, certificazioni, documenti e offerta devono essere in lingua italiana o corredati di traduzione giurata;

e) gli importi dichiarati da imprese stabilite in altro Stato membro dell'U.E., qualora espressi in altra valuta, dovranno essere convertiti in Lire italiane adottando il valore dell'euro;

f) la contabilità dei lavori sarà effettuata, ai sensi del tit. XI del decreto del Presidente della Repubblica n. 554/1999, sulla base delle aliquote percentuali di cui all'art. 45, comma 6, del citato decreto del Presidente della Repubblica, applicate al relativo prezzo offerto aumentato dell'importo degli oneri per l'attuazione dei piani di sicurezza; le rate di acconto ed i corrispettivi saranno pagati con le modalità previste dall'art. 33 del capitolato speciale d'appalto;

g) gli eventuali subappalti sono disciplinati ai sensi delle vigenti leggi e i pagamenti relativi ai lavori svolti dal subappaltatore o cottimista verranno effettuati dall'aggiudicatario che deve trasmettere, entro 20 giorni dalla data di ciascun pagamento effettuato, copia delle fatture quietanzate con indicazione delle ritenute a garanzie effettuate;

h) la stazione appaltante si riserva la facoltà di applicare le disposizioni di cui all'art. 10, comma 1-*ter*, della legge n. 109/1994 e succ. modific.;

i) responsabile del procedimento: arch. Sandra Brentan, contrà S. Narce n. 30 - Vicenza - Tel. 0444.399477.

Vicenza, 14 settembre 2001

Il dirigente: avv. M. Elisabetta Bolisani.

C-25876 (A pagamento).

ATVO - S.p.a.

Sede in San Donà di Piave (VE), piazza IV Novembre n. 8

Capitale sociale L. 11.700.000.000 interamente versato

Registro delle imprese VE n. 042 - 42772

C.C.I.A.A. VE n. 240259

Codice fiscale n. 84002020273

Partita I.V.A. n. 00764110276

Bando di gara - Procedura ristretta per la scelta del socio privato in una società mista a prevalente capitale pubblico per l'esercizio del trasporto pubblico locale di persone (ai sensi del combinato disposto del decreto del Presidente della Repubblica n. 533/1996 e della legge regionale n. 25/1998 e successive modificazioni e/o integrazioni).

1. Ente aggiudicatario: ATVO S.p.a. - Piazza IV Novembre n. 8 - 30027 San Donà di Piave - Provincia di Venezia - Italia - Telefono 0421-5944 - Fax 0421-594534 - E-mail atvo@atvo.it

2. Natura del contratto: sottoscrizione di azioni ordinarie per aumento di capitale.

3. Luogo di esecuzione: piazza IV Novembre n. 8 - 30027 San Donà di Piave - Provincia di Venezia.

4.a) Limiti di ammissione:

sono ammesse al procedimento le persone fisiche e/o società così come previste e definite dal diritto interno della nazione di residenza dell'offerente che svolgono attività connesse alla gestione del trasporto ed ogni altra attività collegata, nonché eventuali ulteriori attività di multiservizio, incluse attività di ricerca, studio e progettazione, con particolare riferimento alle infrastrutture ed alla mobilità.

Potranno presentare domanda di partecipazione anche soggetti costituiti in raggruppamento temporaneo d'impresa secondo quanto disposto dall'articolo 23 del decreto del Presidente della Repubblica n. 158/1995 ed i limiti fissati nel bando.

In tal caso almeno uno dei soggetti costituenti il raggruppamento deve svolgere le attività più sopra richiamate;

b) Riferimenti normativi:

decreto legislativo n. 267/2000; decreto del Presidente della Repubblica n. 533/1996; decreto legislativo n. 158/1995; legge n. 127/1997; decreto legislativo n. 402/1998; decreto legislativo n. 422/1997; decreto legislativo n. 400/1999 e legge regionale n. 25/1998 relativa alla disciplina ed organizzazione del trasporto pubblico locale e successive modificazioni e/o integrazioni, decreto legislativo n. 58/1998 e deliberazione CO.N.SO.B. n. 11971 del 14 maggio 1999.

5. Lotto di offerta: la sottoscrizione delle azioni ordinarie posta in offerta riguarda un lotto unico di numero 15.257 azioni ordinarie del valore nominale di € 100 cadauna con sovrapprezzo di € 185 cadauna. Tale quota azionaria è pari al 20% del complessivo pacchetto azionario della società di 76.284 azioni del valore di € 100 ciascuna pari a € 7.628.400 più € 14.079.458 di sovrapprezzo per un totale di € 21.707.858.

6. Durata del contratto: minima fino al 31 dicembre del terzo anno dalla sottoscrizione dell'aumento di capitale, massima fino al 2050.

7.a) Termine per la ricezione delle domande di partecipazione: la domanda di partecipazione dovrà pervenire in busta chiusa e sigillata e controfirmata sui lembi presso la sede di ATVO S.p.a., piazza IV Novembre n. 8 - 30027 San Donà di Piave, indicante all'esterno «procedura per sottoscrizione aumento di capitale», entro le ore 12 del giorno 30 ottobre 2001.

Le domande di partecipazione pervenute, per qualsiasi motivo oltre il termine suddetto, saranno considerate nulle.

Non verranno prese in considerazione domande di partecipazione avanzate da intermediari e in nessun caso ATVO S.p.a., riconoscerà compensi di intermediazioni;

b) indirizzo al quale devono essere spedite le domande: indirizzo di cui al punto 1.;

c) lingua nella quale deve essere redatta la domanda ed i documenti allegati: italiana.

8. Termine entro il quale saranno inviati gli inviti a presentare offerta: entro le ore 12 del ventesimo giorno dalla scadenza fissata per la presentazione della domanda di invito.

9. Cauzione: cauzione provvisoria pari al 5% del valore della base d'asta fissato complessivamente in € 4.348.245 La cauzione potrà essere rilasciata in numerario o tramite fideiussione rilasciata da primario istituto bancario o assicurativo a prima richiesta, a garanzia della correttezza e completezza dell'offerta presentata.

Tale cauzione sarà restituita ai non aggiudicatari entro 30 giorni dall'aggiudicazione definitiva deliberata dall'assemblea.

Il soggetto aggiudicatario dovrà versare i 3/10 del capitale posto in gara entro trenta giorni dall'aggiudicazione definitiva ed i restanti 7/10 in tre parti uguali a 60, 90, 120 giorni dall'aggiudicazione definitiva.

Al soggetto aggiudicatario sarà restituita la cauzione provvisoria entro dieci giorni dal versamento dei 3/10.

In caso di mancato rispetto dei versamenti successivi la quota del 3/10 verrà incamerata quale penale e l'offerente perderà qualunque diritto sull'offerta presentata.

10. Informazioni riguardanti la situazione propria dell'offerente e le condizioni minime di carattere economico e tecnico che deve assolvere: nella domanda di partecipazione il legale rappresentante del soggetto offerente, o della riunione di imprese, dovrà dichiarare, a pena di esclusione dall'invito alla gara, con riferimento specifico a ciascuno dei punti sottoelencati e con possibilità di successiva verifica, quanto segue:

a.1) l'inesistenza delle cause di esclusione dalla partecipazione alla gara elencate nell'art. 11 del decreto legislativo 20 ottobre 1998, n. 402;

a.2) che nell'ultimo quinquennio l'offerente (o ciascun soggetto in caso di riunione di imprese) non è stato assoggettato alla dichiarazione di fallimento, concordato preventivo o liquidazione o equivalenti procedure secondo la disciplina del Paese di appartenenza.

La dimostrazione dell'inesistenza di tali situazioni dovrà essere prodotta secondo le forme indicate nell'art. 11, comma 2, del decreto legislativo n. 402/1998;

b) che l'offerente (o ciascun soggetto in caso di riunione di imprese) è iscritto nel registro della Camera di commercio, industria, artigianato ed agricoltura od equivalente sulla base di quanto disposto dall'art. 12 del decreto legislativo n. 402/1998;

c) che l'offerente o la riunione di imprese dispone della capacità finanziaria ed economica da attestarsi con i seguenti documenti e sulla base di quanto disposto dall'art. 13 del decreto legislativo n. 402/1998:

1) dichiarazioni bancarie di affidamento rilasciate da istituti di credito per un importo corrispondente al 10 per cento del valore delle azioni da sottoscrivere e costituente la base d'asta;

2) dichiarazione concernente il fatturato globale dell'offerente (comprese eventuali contribuzioni pubbliche) in ciascuno degli ultimi tre esercizi (1998-1999-2000) almeno pari al 30 per cento del valore complessivo delle azioni da sottoscrivere e costituente la base d'asta;

3) copia dei bilanci degli ultimi tre esercizi (1998-1999-2000). Tali documenti non sono richiesti ai concorrenti stabiliti in Stati membri che non prevedono la pubblicazione del bilancio. Per le persone fisiche detti documenti saranno sostituiti dalla corrispondente dichiarazione dei redditi;

d) che l'offerente o la riunione di imprese dispone della capacità tecnica da attestarsi con:

1) l'elenco delle principali attività effettuate negli ultimi tre anni (1998-1999-2000), con il rispettivo importo, data e destinatario. Per attività svolte a favore di amministrazioni o enti pubblici, esse sono

comprovate da certificati rilasciati o vistati dalle amministrazioni o dagli enti pubblici medesimi; per attività svolte a favore di privati i certificati sono rilasciati dall'acquirente. Il volume in Euro di tali attività deve essere almeno pari al 15% del valore complessivo delle azioni da sottoscrivere e costituente la base d'asta;

2) la descrizione dell'attrezzatura tecnica, delle misure adottate per garantire la qualità, nonché degli strumenti di studio e di ricerca del concorrente nell'ambito della propria attività;

3) l'indicazione dei tecnici e degli organi tecnici che facciano o meno parte integrante dell'impresa ed in particolare di quelli incaricati dei controlli di qualità.

Fermo restando quanto previsto dall'art. 23, comma 3, del decreto legislativo n. 158/1995, i requisiti di capacità tecnica ed economica dovranno essere posseduti da ciascuna impresa mandante in misura non inferiore al 20 per cento di quelli richiesti al punto 10, lettere c) e d) ed il raggruppamento nel suo insieme nella misura richiesta al punto 10, lettere c) e d). In caso di società tali valori potranno riferirsi anche ai singoli soci purché espressi in sede di domanda di invito.

Le dichiarazioni di cui ai punti a.1), a.2), c.2), d.1), d.2), d.3), potranno essere prodotte ai sensi della legge n. 15/1968 e successive modifiche e integrazioni.

11. Criteri di aggiudicazione: l'aggiudicazione della sottoscrizione delle azioni poste in vendita avverrà a favore dell'offerta economicamente più vantaggiosa secondo il decreto del Presidente della Repubblica n. 533/1996 ed in analogia a quanto disposto dall'art. 6, comma 2, lettera c) del decreto legislativo n. 157/1995, tenuto conto dei criteri indicati nella lettera di invito.

Non saranno ammesse offerte in diminuzione né offerte condizionate o limitate a parti dell'oggetto di gara.

In caso di un'unica offerta, purché considerata appropriata, si potrà procedere all'aggiudicazione.

ATVO si riserva in ogni caso di non procedere, a suo insindacabile giudizio all'aggiudicazione.

12. Altre informazioni:

a) l'aggiudicatario dovrà produrre le documentazioni antimafia così come richieste dalla legislazione vigente;

b) i concorrenti accettano incondizionatamente le regole del presente bando di gara ed a tale scopo con la richiesta di partecipazione dichiarano di accettare incondizionatamente e senza riserva le norme della presente procedura di gara;

c) ATVO S.p.a., è una società costituita ai sensi dell'art. 113, comma 1, lettera e) del decreto legislativo n. 267/2000 e dell'art. 17, commi 51 e seguenti, della legge n. 127/1997 riservando agli enti pubblici almeno il 51% del capitale sociale che è fissato in € 7.628.400;

d) lo statuto sociale prevede gli obblighi di permanenza da parte del socio privato ed il gradimento per l'ente locale secondo i termini riportati all'art. 4, commi 2, 3 e 4 del decreto del Presidente della Repubblica n. 533/96. Lo statuto ed i patti parasociali saranno integralmente riportati nella lettera d'invito;

e) la società ha per oggetto la realizzazione e la gestione di servizi pubblici ed in particolare servizi di trasporto persone di linea e commerciale su gomma, nonché ogni altra attività connessa e complementare alla mobilità delle persone. Attualmente l'ambito territoriale prevalente dell'attività delle società è quello delle provincie di Venezia, Treviso, Pordenone. La durata della società è fissata fino al 31 (trentuno) dicembre 2050 (duemilacinquanta);

f) in relazione a quanto disposto dall'art. 100 del decreto legislativo n. 58/1998 e del regolamento CO.N.SO.B. non si dà corso alla specifica disciplina in materia di sollecitazione all'investimento trattandosi di sollecitazione in cui è richiesto un investimento unitario minimo superiore a € 250.000.

13.a) Data di spedizione all'ufficio pubblicazioni ufficiali delle Comunità europee del bando di gara da parte di ATVO S.p.a.: 18 settembre 2001 a mezzo fax al n. 00352490003;

b) data di spedizione all'ufficio pubblicazioni della *Gazzetta Ufficiale* della Repubblica italiana del bando di gara da parte di ATVO S.p.a.: 18 settembre 2001.

San Donà di Piave, 18 settembre 2001

Responsabile del procedimento:
direttore generale Pino Pari

C-25878 (A pagamento).

**COMUNE DI CASTEL VOLTURNO
(Provincia di Caserta)**

*Gara d'appalto per servizio trasporto scolastico
per le scuole elementari e medie biennio 2001-2003*

La gara in oggetto in data 7 agosto 2001 è stata aggiudicata alla ditta Eurotour S.n.c. di Giuseppe Massarini & C., corso Meridionale n. 46, Afragola (NA), al prezzo unitario mensile di L. 62.568 I.V.A. inclusa (€ 32,31 I.V.A. inclusa) per abbonamento.

Il dirigente: Antimo Traettino.

C-25873 (A pagamento).

**CITTÀ DI BRA
(Provincia di Cuneo)**

Avviso di asta pubblica - Procedura art. 73, lettera c), regio decreto n. 827/1924 con il criterio del massimo ribasso (ai sensi dell'art. 21, comma 1, della legge n. 109/1994 e s.m.i. con esclusione automatica delle offerte anomale).

Oggetto: lavori di ristrutturazione della scuola materna del centro storico - 1° lotto.

Importo: L. 454.332.777, € 234.643,29.

Categoria prevalente: OG1 L. 332.274.262, € 171.605,33.

Termine presentazione offerte: ore 12, del 24 ottobre 2001.

Gara: 1ª seduta il 25 ottobre 2001 - 2ª seduta l'8 novembre 2001.

Il bando integrale è presente sul sito: www.comune.bra.cn.it

Bra, 18 settembre 2001

Il dirigente della rip. LL.PP.: arch. G. Galletto.

C-25875 (A pagamento).

**TEB - S.p.a.
Tramvie Elettriche Bergamasche**

*Bando di gara per pubblico incanto
(ai sensi del decreto legislativo 17 marzo 1995, n. 158)*

1. Ente aggiudicatore: TEB Tramvie Elettriche Bergamasche S.p.a., via Torquato Tasso, 8 - 24121 Bergamo (Telefono 035/226667 - Fax 035/4135560 - sito internet www.tramvie.it - e-mail: info@tramvie.it)

2. Procedura: pubblico incanto ai sensi del decreto legislativo 17 marzo 1995, n. 158.

3. Oggetto dell'appalto: CPC 712 - 7512 - 87304 fornitura di n. 14 vetture tranviarie a pianale ribassato e con capacità di trasporto di circa 250 passeggeri, delle scorte tecniche e di n. 1 veicolo di soccorso per la Tramvia delle Valli.

4. Luogo di consegna della fornitura: deposito di Ranica della Tramvia delle Valli con trasporto e messa a binario a carico del fornitore.

5. Importo stimato della fornitura: L. 55.000.000.000 pari a € 28.405.129,45.

6. Termine di consegna della fornitura: per la 1ª vettura e per il veicolo di soccorso: 22 dicembre 2003; per l'ultima vettura: 31 luglio 2004; le consegne intermedie dovranno essere compatibili con i tempi di realizzazione della linea della Tramvia delle Valli tratta Bergamo - Alzano Sopra e dovranno avvenire con una frequenza di n. 2 vetture ogni mese.

7. Soggetti ammessi alla gara: per la partecipazione alla gara i concorrenti dovranno dimostrare di essere in possesso di adeguata capacità tecnica, finanziaria ed economica producendo quanto segue:

a) idonee referenze bancarie da cui risulti che il concorrente ha sempre fatto fronte ai suoi impegni con regolarità e puntualità;

b) bilanci o estratti dei bilanci degli ultimi tre esercizi;

c) dichiarazione di aver conseguito un fatturato globale negli ultimi tre esercizi per un importo non inferiore a L. 150.000.000.000 (€ 72.468.534,86);

d) dichiarazione di aver effettuato negli ultimi tre esercizi forniture analoghe a quella oggetto della gara, intendendosi per tali le forniture di materiale rotabile per trasporto urbano su ferro (tram e metropolitane), per un importo non inferiore a L. 55.000.000.000 (€ 28.405.129,45);

e) certificato di iscrizione alla Camera di commercio, industria e artigianato in data non anteriore a sei mesi o documento equipollente in caso di società appartenente a uno Stato straniero (o dichiarazione sostitutiva).

I concorrenti dovranno inoltre presentare:

f) una dichiarazione con la quale attestino di non trovarsi in alcuna delle condizioni di esclusione dalla partecipazione alle gare di cui all'art. 75 del decreto del Presidente della Repubblica n. 554/1999;

g) una dichiarazione con la quale attestino che alla gara non concorrono, singolarmente o in raggruppamento, soggetti nei confronti dei quali sussistono rapporti di collegamento e controllo determinati in base ai criteri di cui all'art. 2359 del Codice civile;

h) una dichiarazione con la quale attestino che nei propri confronti non sussistono le cause di decadenza, divieto e sospensione di cui all'art. 10 della legge n. 575/1965 e successive modificazioni, del decreto legislativo n. 490/1994 e del decreto del Presidente della Repubblica n. 252/1998;

i) una dichiarazione con la quale attestino di essere in regola con le disposizioni di cui alla legge n. 68/1999 o con le disposizioni di legge equipollenti dei relativi Paesi, ove esistenti, nel caso di società appartenente a uno Stato straniero.

È consentita la partecipazione alla gara da parte di imprese riunite ai sensi dell'art. 23 del decreto legislativo n. 158/1995.

In caso di raggruppamento tutto quanto sopra richiesto dovrà essere prodotto da ciascuno dei soggetti facenti parte del raggruppamento.

Dovrà inoltre essere prodotto l'atto di mandato collettivo speciale con rappresentanza dal quale risultino la costituzione del raggruppamento e i poteri della mandataria.

I requisiti di cui alle lettere c) e d) si intendono cumulabili ma, a pena di esclusione, il mandatario deve possedere almeno il 50% di ciascun requisito e i mandanti cumulativamente il restante 50% fermo restando il rispetto dei requisiti previsti dall'art. 23 del decreto legislativo n. 158/1995 ed in particolare della prescrizione di cui al comma 12 del medesimo articolo.

Tutte le dichiarazioni di cui al presente punto dovranno essere debitamente sottoscritte, con allegata fotocopia di un documento di identità in corso di validità del soggetto dichiarante, dal legale rappresentante della società o, nel caso di riunione di imprese già costituite, dal legale rappresentante della società mandataria.

8. Termini e modalità di partecipazione: le offerte, redatte in lingua italiana, devono essere inviate, a mezzo raccomandata A.R. del servizio postale, ovvero mediante agenzia di recapito autorizzata, al seguente indirizzo: TEB Tramvie Elettriche Bergamasche - Sede operativa, via Sora, 4 - Bergamo, e pervenire, perentoriamente a pena di esclusione, entro le ore 12 del giorno 6 novembre 2001; è altresì possibile la consegna a mano dell'offerta, dalle ore 9,30 alle ore 12,30 e dalle ore 14 alle 17 dei tre giorni lavorativi antecedenti il suddetto termine (e cioè nei giorni 31 ottobre, 2 novembre, 5 novembre 2001) all'ufficio della sede operativa della stazione appaltante sito in via Sora, 4 - Bergamo che ne rilascerà apposita ricevuta.

Il plico contenente l'offerta dovrà, a pena di esclusione, essere firmato su tutti i lembi di chiusura e sigillato con ceralacca o con nastro adesivo trasparente apposto su detti lembi e firmato.

Su detto plico, che dovrà recare l'esatta intestazione del concorrente, dovrà essere riportata la seguente dicitura: «Gara d'appalto per la fornitura di n. 14 vetture tranviarie a pianale ribassato, delle scorte tecniche e di n. 1 veicolo di soccorso per la Tramvia delle Valli».

Il predetto plico dovrà contenere n. 3 (tre) buste, a loro volta firmate su tutti i lembi di chiusura e sigillate con ceralacca o con nastro adesivo trasparente apposto su detti lembi o firmato.

Sul frontespizio di ciascuna delle suddette buste dovrà essere chiaramente riportata una delle seguenti diciture:

busta n. 1: contiene documentazione amministrativa;

busta n. 2: contiene offerta tecnica;

busta n. 3: contiene offerta economica.

La busta n. 1 dovrà contenere tutto quanto richiesto al precedente punto 7 del presente bando di gara, la cauzione provvisoria di cui al successivo punto 9.a) e la dichiarazione di cui al successivo punto 9.b).

La busta n. 2 dovrà contenere un originale e due copie dell'offerta tecnica consistente in tutto quanto richiesto e dettagliato nel capitolato tecnico facente parte della documentazione di gara.

La busta n. 3 dovrà contenere un originale e due copie dell'offerta economica formulata secondo quanto specificato nel capitolato tecnico facente parte della documentazione di gara, nonché nella formulazione di un importo globale forfettario per il servizio di manutenzione, secondo quanto previsto al punto 14.a) del presente bando di gara.

Gli originali dell'offerta tecnica e dell'offerta economica dovranno essere siglati in ogni pagina, firmati sull'ultima e accompagnati da una fotocopia di un documento di identità in corso di validità dal legale rappresentante della società o, nel caso di riunione di imprese, dal legale rappresentante della società mandataria.

9. Cauzioni e garanzie provvisorie: l'offerta dei concorrenti deve essere corredata, a pena di esclusione:

9.a) da una cauzione provvisoria di L. 1.100.000.000 (€ 568.102,59) pari al 2% (due per cento) dell'importo stimato della fornitura posto a base di gara, a copertura del rischio di mancata stipulazione del contratto da parte dell'aggiudicatario, costituita alternativamente:

da versamento in contanti o in titoli del debito pubblico presso Banca Popolare di Bergamo - Credito Varesino;

da fidejussione bancaria o polizza assicurativa, rilasciate da primari Istituti di credito o Compagnie assicuratrici o da cauzione rilasciata da intermediari finanziari iscritti nell'elenco speciale di cui all'art. 107 del decreto legislativo 1° settembre 1993, n. 385, che svolgono in via esclusiva o prevalente attività di rilascio di garanzie, a ciò autorizzati dal Ministero del tesoro, del bilancio e della programmazione economica.

La fidejussione bancaria o assicurativa di cui sopra dovrà avere validità per almeno 180 giorni dalla data di presentazione dell'offerta e dovrà prevedere espressamente, a pena di esclusione, la rinuncia al beneficio della preventiva escussione del debitore principale e la sua operatività entro 15 giorni a semplice richiesta scritta da parte della stazione appaltante.

La cauzione provvisoria sarà svincolata automaticamente al momento della sottoscrizione del contratto. Ai non aggiudicatari la cauzione sarà restituita entro 30 giorni dall'aggiudicazione;

9.b) da una dichiarazione di un primario istituto bancario ovvero di una primaria compagnia assicuratrice, o di uno tra gli intermediari finanziari iscritti nell'elenco speciale di cui all'art. 107 del decreto legislativo 1° settembre 1993, n. 385, che svolgono in via esclusiva o prevalente attività di rilascio di garanzie, a ciò autorizzati dal Ministero del tesoro, del bilancio e della programmazione economica, contenente l'impegno a rilasciare, in caso di aggiudicazione dell'appalto, a richiesta del concorrente, una fidejussione bancaria o polizza assicurativa fidejussoria, relativa alla cauzione definitiva, pari al 10% dell'importo della fornitura in favore della stazione appaltante, valida fino alla data del verbale di accettazione definitiva delle forniture che verrà redatto dalla stazione appaltante al termine della garanzia.

10. Finanziamento: il finanziamento della fornitura è garantito da quote di finanziamenti statali e regionali già acquisiti, nonché da risorse proprie dell'Amministrazione provinciale e comunale di Bergamo.

11. Modalità di pagamento: i pagamenti saranno effettuati sulla base di stati di avanzamento secondo le modalità definite nello schema di contratto facente parte della documentazione di gara.

12. Criterio di aggiudicazione: l'aggiudicazione della gara sarà effettuata, ai sensi dell'art. 24, comma 1, lett. b) del decreto legislativo n. 158/1995, a favore dell'offerta economicamente più vantaggiosa valutata, secondo quanto previsto dal decreto del Presidente Consiglio Ministri 116/1997, in base ai seguenti parametri:

a) qualità tecnica dell'offerta: punti 60;

b) prezzo: punti 30;

c) miglioramento garanzia e prestazioni RAM: punti 10.

Si procederà alla verifica delle offerte anormalmente basse ai sensi dell'art. 25 del decreto legislativo n. 158/1995.

Nel Capitolato tecnico facente parte della documentazione di gara sono dettagliati i documenti e le dichiarazioni che il concorrente dovrà produrre per consentire la valutazione dell'offerta in base ai parametri di cui sopra nonché i criteri di assegnazione dei punteggi.

13. Varianti: non sono ammesse offerte in variante.

14. Altre informazioni:

14.a) è richiesta la formulazione di un'offerta per il servizio di manutenzione (totale o parziale) delle vetture oggetto della fornitura (categoria 1. Servizi di manutenzione e riparazione CPC 6112, 6122, 633, 866) per la durata di 5 anni rinnovabile. La stazione appaltante si riserva la facoltà di affidare il suddetto servizio di manutenzione a propria totale discrezione. Si precisa che l'offerta riguardante il servizio di manutenzione non avrà alcuna influenza sulla determinazione dell'offerta economicamente più vantaggiosa relativa all'oggetto ai cui al punto 3 del presente bando;

14.b) si potrà procedere all'aggiudicazione anche in presenza di una sola offerta valida, sempre che sia ritenuta congrua e conveniente dalla stazione appaltante. La stazione appaltante potrà decidere anche di non procedere all'aggiudicazione della presente gara d'appalto;

14.c) in caso di offerte che ottengano il medesimo punteggio verrà considerato aggiudicatario il concorrente che abbia offerto il prezzo più basso;

14.d) gli eventuali subappalti saranno disciplinati ai sensi delle vigenti leggi, con le prescrizioni di cui all'art. 21 del decreto legislativo n. 158/1995;

14.e) i pagamenti relativi ai lavori svolti dal subappaltatore o cottimista verranno effettuati dall'aggiudicatario, che è obbligato a trasmettere, entro venti giorni dalla data di ciascun pagamento effettuato, copia delle fatture quietanzate con l'indicazione delle ritenute di garanzia effettuate;

14.f) il periodo di validità dell'offerta è di 180 giorni dalla data di presentazione della stessa;

14.g) il responsabile del procedimento è il dott. ing. Antonio Macchi, via Sora n. 4 - Bergamo - Tel. 035/226667 - Fax 035/4135560.

15. Documentazione di gara: la documentazione di gara sarà a disposizione dei concorrenti per la consultazione, in orario d'ufficio, presso l'indirizzo di cui al punto 1 del presente bando di gara.

La suddetta documentazione potrà essere ritirata presso la tipografia Tecnograph, via Alfieri n. 3 - Bergamo - Tel. 035/4548011 - Fax 035/4548019, o ne potrà essere richiesto l'invio a mezzo posta, previo versamento dell'importo di L. 600.000 + I.V.A. a mezzo bonifico bancario a favore di Tecnograph S.r.l. presso la Banca Regionale Europea Agenzia di Piazza Pontida Bergamo CC 40914/8 ABI 6906 CAB 11100.

16. Avviso di preinformazione della GUCE: 19 luglio 2001.

17. Data di spedizione del bando di gara: 14 settembre 2001.

18. Data di ricevimento del bando di gara da parte dell'Ufficio delle Pubblicazioni ufficiali delle Comunità europee: 14 settembre 2001.

Il direttore generale e responsabile del procedimento:
dott. ing. Antonio Macchi

C-25914 (A pagamento).

MINISTERO PER I BENI E LE ATTIVITÀ CULTURALI Soprintendenza archeologica di Pompei

Bando di gara per pubblico incanto

1. Stazione appaltante: Soprintendenza archeologica di Pompei, Direzione amministrativa, via Villa dei Misteri n. 2 - 80045 Pompei (NA), telefono 081/8575302, fax 081/8626347.

2. Procedura di gara: pubblico incanto ai sensi della legge n. 109/1994 e successive modificazioni.

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

3.1 luogo di esecuzione: Pompei Scavi (NA);

3.2 descrizione: lavori di restauro della Casa degli Amorini Dorati. Sono previsti la rimozione delle attuali coperture fatiscenti, il relativo rifacimento, il consolidamento delle murature ed il restauro delle decorazioni parietali;

3.3 importo complessivo dell'appalto (compresi oneri per la sicurezza): L. 812.889.170 (ottocentododicimilioniottocentottantannove-milacentosettanta), € 419.822,22 (quattrocentodiciannove-milacentocentoventiduevirgolaventidue) oltre I.V.A.;

categoria prevalente: OG2; L. 573.881.170, € 296.384,89; classifica II;

categoria scorporabile: OS2; L. 239.008.000, € 123.437,33; classifica I;

3.4 oneri per l'attuazione dei piani della sicurezza non soggetti a ribasso: L. 12.000.000 (dodicimilioni), € 6.197,48 (seimilacentonovantasettevirgolaquarantotto);

3.5 modalità di determinazione del corrispettivo: a misura, ai sensi di quanto previsto dal combinato disposto degli articoli 19, comma 4, e 21, comma 1, lettera c), della legge n. 109/94 e successive modificazioni.

4. Termine di esecuzione: giorni 240 (duecentoquaranta) naturali e consecutivi decorrenti dalla data di consegna dei lavori;

5. Documentazione:

il disciplinare di gara contenente le norme integrative del presente bando relative alle modalità di partecipazione alla gara, alle modalità di compilazione e presentazione dell'offerta, ai documenti da presentare a corredo della stessa ed alle procedure di aggiudicazione dell'appalto;

la perizia di spesa n. 899 del 9 dicembre 1998, contenente il computo metrico, la relazione tecnica, gli elaboratori grafici, l'analisi dei prezzi;

la lista delle lavorazioni e delle forniture;

il piano di sicurezza;

il capitolato speciale di appalto;

lo schema di contratto.

La documentazione di cui sopra sarà consultabile, previa prenotazione a mezzo fax (al n. 081/8625902) presso l'Ufficio appalti della soprintendenza archeologica di Pompei, via Villa dei Misteri n. 2 - 80045 Pompei (NA), nei giorni feriali, dal lunedì al venerdì, fra le ore 10 e le ore 12,30.

È possibile acquistare copia di tutta la documentazione, fino a dieci giorni antecedenti il termine di presentazione delle offerte, presso la copisteria Kartacopy, sita in via Ripuarua n. 93, Pompei (NA), tel. 081/8506345. A tal fine gli interessati ne dovranno fare prenotazione a mezzo fax inviato, 48 ore prima della data di ritiro alla stazione appaltante al numero 081/8625902 (Ufficio appalti). Il disciplinare di gara è disponibile sul sito Internet: www.pompeisites.org

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

termine: ore 12 del 9 novembre 2001;

indirizzo: soprintendenza archeologica di Pompei, Direzione amministrativa, via Villa dei Misteri n. 2 - 80045 Pompei (NA);

modalità: secondo quanto previsto nel disciplinare di gara;

apertura offerte: prima seduta pubblica il giorno 15 novembre 2001, alle ore 10, presso la sede della soprintendenza archeologica di Pompei, via Villa dei Misteri n. 2 - 80045 Pompei (NA); seconda seduta pubblica il giorno 29 novembre 2001, alle ore 10, presso la medesima sede.

7. Soggetti ammessi all'apertura delle offerte: i legali rappresentanti dei concorrenti di cui al successivo punto 10. ovvero soggetti, uno per ogni concorrente, muniti di specifica delega loro conferita dai suddetti legali rappresentanti.

8. Cauzione: l'offerta dei concorrenti deve essere corredata:

a) da una cauzione provvisoria, pari al 2% (due per cento) dell'importo dei lavori e forniture costituita alternativamente:

da versamento in contanti o in titoli del debito pubblico sul c/c n. 46029, intestato a soprintendenza archeologica di Pompei, presso l'istituto bancario San Paolo di Torino S.p.a., filiale di Boscoreale (NA);

da fideiussione bancaria o polizza assicurativa, avente validità per almeno 180 giorni dalla data stabilita al punto 6.1 del presente bando;

b) dichiarazione di un istituto bancario, ovvero di una compagnia di assicurazione, ovvero di una S.I.M., contenente l'impegno a rilasciare, in caso di aggiudicazione dell'appalto, a richiesta del concorrente, una fideiussione bancaria o polizza assicurativa fideiussoria, relativa alla cauzione definitiva, in favore della stazione appaltante valida fino all'emissione del certificato di collaudo.

9. Finanziamento: bilancio per il 2001 della soprintendenza archeologica di Pompei.

10. Soggetti ammessi alla gara: concorrenti di cui all'art. 10, comma 1, della legge n. 109/94 e successive modificazioni, costituiti da imprese singole o imprese riunite o consorziate, ai sensi degli articoli 93, 94, 95, 96 e 97 del decreto del Presidente della Repubblica n. 554/1999, ovvero da imprese che intendano riunirsi o consorziarsi ai sensi dell'art. 13, comma 5, della legge n. 109/94 e successive modificazioni, nonché concorrenti con sede in altri Stati membri dell'Unione europea alle condizioni di cui all'art. 3, comma 7, del decreto del Presidente della Repubblica n. 34/2000.

11. Condizioni minime di carattere economico e tecnico necessarie per la partecipazione: i concorrenti devono possedere:

(nel caso di concorrente in possesso dell'attestato SOA), attestazione, rilasciata da società di attestazione (SOA) di cui al decreto del Presidente della Repubblica n. 34/2000 regolarmente autorizzata, in corso di validità; le categorie e le classifiche devono essere adeguate alle categorie ed agli importi dei lavori da appaltare;

(nel caso di concorrente non in possesso dell'attestato SOA), i requisiti di cui all'art. 31 del decreto del Presidente della Repubblica n. 34/2000 in misura non inferiore a quanto previsto dal medesimo art. 31, commi 1 e 2.

12. Termine di validità dell'offerta: l'offerta è valida per 180 giorni dalla data dell'esperimento della gara.

13. Criterio di aggiudicazione: massimo ribasso percentuale del prezzo offerto rispetto all'importo complessivo dei lavori a base di gara al netto degli oneri per l'attuazione dei piani di sicurezza di cui al presente bando; il prezzo offerto deve essere determinato, ai sensi dell'art. 21, commi 1 e 1-bis, della citata legge n. 109/94 e successive modificazioni, mediante offerta a prezzi unitari compilata secondo le norme e con le modalità previste dal disciplinare di gara; il prezzo offerto deve essere, comunque, inferiore a quello posto a base di gara al netto degli oneri per l'attuazione dei piani di sicurezza di cui al presente bando.

14. Varianti: non sono ammesse offerte in variante.

15. Altre informazioni:

non sono ammessi a partecipare alle gare soggetti privi dei requisiti generali di cui all'art. 75 del decreto del Presidente della Repubblica n. 554/99 e di cui alla legge n. 68/99;

si procederà all'esclusione automatica delle offerte anormalmente basse secondo le modalità previste dall'art. 21, comma 1-bis della legge n. 109/94 e successive modificazioni; nel caso di offerte in numero inferiore a cinque non si procede ad esclusione automatica ma la stazione appaltante ha comunque la facoltà di sottoporre a verifica le offerte ritenute anormalmente basse;

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

in caso di offerte uguali si procederà per sorteggio;

l'aggiudicatario deve prestare cauzione definitiva nella misura e nei modi previsti dall'art. 30, comma 2, della legge n. 109/94 e successive modificazioni nonché la polizza di cui all'art. 30, comma 3, della medesima legge e all'art. 103 del decreto del Presidente della Repubblica n. 554/1999;

si applicano le disposizioni previste dall'art. 8, comma 11-quater, della legge n. 109/94 e successive modificazioni;

le autocertificazioni, le certificazioni, i documenti e l'offerta devono essere in lingua italiana o corredata di traduzione giurata;

nel caso di concorrenti costituiti ai sensi dell'art. 10, comma 1, lettere d), e) ed e-bis), della legge n. 109/94 e successive modificazioni i requisiti di cui al punto 11. del presente bando devono essere posseduti, nella misura di cui all'art. 95, comma 2, del decreto del Presidente della Repubblica n. 554/1999 qualora associazioni di tipo orizzontale, e, nella misura di cui all'art. 95, comma 3, del medesimo decreto del Presidente della Repubblica qualora associazioni di tipo verticale;

gli importi dichiarati da imprese stabilite in altro Stato membro dell'Unione europea, qualora espressi in altra valuta, dovranno essere convertiti in Lire italiane adottando il valore dell'Euro;

la contabilità dei lavori sarà effettuata, ai sensi del titolo XI del decreto del Presidente della Repubblica n. 554/1999, sulla base dei prezzi unitari contrattuali; agli importi degli stati di avanzamento (SAL) sarà aggiunto, in proporzione dell'importo dei lavori eseguiti, l'importo degli oneri per l'attuazione dei piani di sicurezza di cui al punto 3.5 del presente bando; le rate di acconto saranno pagate con le modalità di cui alla normativa vigente;

i corrispettivi saranno pagati con le modalità previste dalla normativa vigente;

gli eventuali subappalti saranno disciplinati ai sensi delle vigenti leggi;

i pagamenti relativi ai lavori svolti dal subappaltatore o cottimista verranno effettuati dall'aggiudicatario che è obbligato a trasmettere entro venti giorni dalla data di ciascun pagamento effettuato, copia delle fatture quietanzate con l'indicazione delle ritenute a garanzie effettuate;

la stazione appaltante si riserva la facoltà di applicare le disposizioni di cui all'art. 10, comma 1-ter, della legge n. 109/94 e successive modificazioni;

è esclusa la competenza arbitrale;

responsabile del procedimento: dott. Antonio d'Ambrosio, direttore degli Scavi di Pompei, soprintendenza archeologica di Pompei, via Villa dei Misteri n. 2 - 80045 Pompei (NA), tel. 081/8575405;

la soprintendenza archeologica di Pompei, a proprio insindacabile giudizio, si riserva di annullare, sospendere, rinviare la gara.

16. Data di inoltro del bando di gara all'Ufficio delle pubblicazioni delle Comunità europee: 17 settembre 2001.

Il direttore amministrativo: Giuseppe Gherpelli.

C-25879 (A pagamento).

COMUNE DI GENOVA

U.O. Gare e contratti

Genova, via Garibaldi n. 9
Tel. 010/5572292 - Fax 010/5572240

Asta pubblica

Il giorno 21 novembre 2001, ore 10 presso una sala del comune di Genova, avrà luogo asta pubblica da aggiudicarsi ex art. 19, comma 1, lettera a), decreto legislativo n. 358/92 e s.m.i. per l'assegnazione della fornitura di materiale informatico per l'attività istituzionale del comune, periodo 1° gennaio 2002-31 dicembre 2003; importo annuo € 157.519,35 pari a L. 305.000.000 oltre I.V.A. così suddiviso:

lotto 1 - Olivetti originale, L. 45.000.000;

lotto 2 - Canon compatibile/rigenerato, L. 60.000.000;

lotto 3 - Hewlett Packard, originale/compatibile rigenerato, L. 100.000.000;

lotto 4 - Brother originale/compatibile rigenerato, L. 100.000.000.

Non sono ammesse offerte in aumento.

L'offerta, una per ogni lotto, sarà formulata indicando una percentuale di ribasso sulle quotazioni unitarie degli articoli, come da modulo che, unitamente al modello GAP, al fac-simile dichiarazioni ed al patto di integrità, sarà richiesto all'U.O. gare e contratti.

Aggiudicazione: alla ditta che presenterà per i lotti 1 e 2 la percentuale unica di sconto più alta; per i lotti 3 e 4 la percentuale unica di sconto più alta risultante dalla media ponderata applicando le formule disposte nell'art. 5 del capitolato speciale.

Aggiudicazione: anche in presenza di una sola offerta, per ogni lotto.

Tutte le offerte che presentino una percentuale di ribasso che superi di un quinto la media aritmetica saranno assoggettate alla verifica ex art. 19 decreto legislativo n. 358/92 e s.m.i.

Finanziamento: mezzi correnti di bilancio con regolare prenotazione d'impegno.

Il capitolato speciale allegato alla determinazione dirigenziale del settore acquisti n. 265 del 31 agosto 2001 che rettifica la determinazione n. 204 dell'11 luglio 2001, ritirabile presso la segreteria del suddetto settore, via Sottoripa n. 5, Genova, tel. 010/5574295 previo pagamento dei costi nella misura prevista dalla normativa.

Luogo di consegna: sedi del comune di Genova.

Termine di consegna: entro dodici giorni dall'ordine.

L'offerta presentata è vincolante per il concorrente per il termine di giorni 60 dall'aggiudicazione definitiva.

Imprese aventi sede in uno stato CEE: ammesse nel rispetto ex articoli 11 e 12, decreto legislativo n. 358/92 e s.m.i.

I concorrenti riprodurranno, pena l'esclusione, il fac-simile dichiarazioni, in carta semplice debitamente trascritto inserendo i dati richiesti pena l'esclusione, corredato da:

1) documentazione comprovante la prestazione della cauzione provvisoria nella misura di L. 3.000.000, lotto 1); L. 4.000.000, lotto 2); L. 6.600.000, lotto 3); L. 6.600.000, lotto 4);

2) idonee dichiarazioni bancarie.

Raggruppamento temporaneo di concorrenti: (ex art. 10, decreto legislativo n. 358/92), le imprese partecipanti in raggruppamento produrranno, singolarmente, il fac-simile dichiarazioni sopraccitato, oltre al documento richiesto al punto 2), nonché scrittura privata da cui risulti tale intendimento con espressa indicazione dell'impresa capogruppo e mandataria. L'offerta congiunta sarà sottoscritta, pena l'esclusione, da tutte le imprese associate e conterrà gli impegni dei punti 7) e 8) dell'offerta. Una stessa impresa potrà presentare una sola offerta: a titolo individuale, oppure in A.T.I.

Il fac-simile dichiarazioni, la cauzione provvisoria, il documento del punto 2), il modello GAP e il patto di integrità debitamente compilati, saranno inseriti, in busta chiusa, sigillata con ceralacca e controfirmata sui lembi di chiusura, pena l'esclusione sulla quale, oltre all'oggetto dell'asta, sarà apposta la frase: «documentazione-amministrativa».

In tale busta sarà inserita altra busta, come sopra sigillata, contenente l'offerta, redatta su carta legale come da modulo, debitamente sottoscritta dai legali rappresentanti.

Il plico dovrà pervenire per raccomandata postale o a mano, previa affrancatura in corso prioritario, all'archivio generale e protocollo comune di Genova, salita San Francesco n. 4, entro le ore 12 del 20 novembre 2001; oltre tale termine non sarà valida alcun'altra offerta.

Bando inviato all'Ufficio pubblicazioni C.E.E.: 18 settembre 2001.

Per informazioni tecniche: settore acquisti.

Responsabile del procedimento: dott. Siri, tel. 010/5574279.

Referente: sig.ra Baj, tel. 010/5574297.

Il segretario generale: F. Piterà

Il direttore: C. Isola

C-25880 (A pagamento).

CITTÀ DI ACERRA (Provincia di Napoli)

Acerra, viale della Democrazia n. 21

Tel. 081/5219203

Esito di gara per l'affidamento in appalto dei «lavori di opere infrastrutturali area destinata al piano insediamenti produttivi in località Marchesa II lotto funzionale». Importo L. 7.107.550.033.

Il responsabile del servizio (ai sensi dell'art. 20, legge 19 marzo 1990, n. 55) rende noto che in data 22 agosto 2001 si sono conclusi i lavori per l'espletamento della gara indicata in oggetto, avente la forma di pubblico incanto ed aggiudicata con il criterio del prezzo più basso determinato mediante offerta di ribasso percentuale sull'elenco prezzi posto a base di gara, ai sensi dell'art. 21, 1° comma, lettera a), della legge n. 109/94, e successive modificazioni ed integrazioni con l'esclusione automatica delle offerte anomale in applicazione dell'art. 21, comma 1-bis, della legge n. 109/94 così come integrato dalla legge n. 415/98. Hanno partecipato alla gara le seguenti ditte:

1) A.T.I.: Apicella P./Maisto R./ Edilsistem 2000, villa di Briano (CE); 2) A.T.I.: S.I.A.P./Vittoria Coop., Tufino (NA); 3) Idrocostruzioni, Scafati (SA); 4) Edrevfa, Giugliano (NA); 5) Italconstruzioni, Boscoreale (NA); 6) Consorzio Cooperative Costruzioni, Bologna;

7) A.T.I.: Castaldo S. r.l /AB Costruzioni, Afragola (NA); 8) Di Stasio, Napoli; 9) Delfino, Napoli; 10) Tecnis - Tremestieri Eteoneo (CT); 11) A.T.I.: Soc. Copedit/Menale Carbone F.P., Caserta; 12) A.T.I.: Mastrominico G/ Iovinfi V./ Mastrominico P., S. Cipriano D'Aversa (CE); 13) A.T.I.: De Angelis/ Edil-Tecno-Fer/Codis Appalti, Casal di Principe (CE); 14) A.T.I.: Soc. OPUS Costruzioni/Soc. Coop. Simeoli, Pozzuoli (NA); 15) Eredi Allerta Nicola, Napoli; 16) Milano Costruzioni, Napoli; 17) Costruzioni Lombardi, Vallo della Lucania (SA); 18) A.T.I.: Edilgen/Tralice Costruzioni, Afragola (NA); 19) A.T.I.: Centro Italia Costruzioni/Soc. Coop., La Verde - Quarto (NA); 20) Ritonnaro Costruzioni, Salerno; 21) Intercoor S.p.a. Interventi Coordinati, Napoli; 22) A.T.I.: Pezzella R./Geotrix/DE.PI., Caserta; 23) A.T.I.: Pedana Costrufer/Casamari Scavi, Pozzuoli (NA); 24) A.T.I.: Soc. Coop. Condor/Trincone Costruzioni, Pozzuoli (NA); 25) Iter Gestione Appalti, Casoria (NA); 26) Imeco, Napoli; 27) I.CO.MEZ., Napoli; 28) A.T.I.: SO.M.E.CA. Costruzioni/Inca Costruzioni, Napoli; 29) A.T.I.: Soc. Coop. Di Santa Chiara/Soc. Falco Primo, Pozzuoli (NA); 30) Consorzio Infrastrutture, Napoli; 31) Coop. Costruttori, Argenta (FE); 32) A.T.I.: Minedil/Edil Sud 75, Quarto (NA); 33) A.T.I.: Garofalo A./CO.GE.S.A., S. Cipriano D'Aversa (CE); 34) A.T.I.: Edil System Unyted/Noviello Arturo, S. Maria C .V.; 35) A.T.I.: Magri Costruzioni/Lem Labor, Caivano (NA); 36) S.I. P. Costruzioni, Pozzuoli (NA); 37) C.I.S. s.a.s., Portici; 38) Arca Costruzioni, Gricignano D'Aversa (CE); 39) Castaldo Costruzioni, Napoli; 40) A.T.I.: Romano Costruzioni/Millennium Costruzioni, Cardito (NA); 41) A.T.I.: Di Falco/G.A.MP./Imca, Quarto (NA); 42) Ing. Pavesi & C., Parma; 43) A.T.I.: Di Bello N./Corem Costruzioni, Caserta; 44) A.T.I.: Coges s.r.l./Casillo G. Costruzioni, Casandrino (NA); 45) Soc. Tecno Impiant, Afragola (NA); 46) Solcesci, Cassino (FR); 47) A.T.I.: Co.Mer/Edilcam/Edil Quarto, Quarto (NA); 48) A.T.I.: Soc. Coop. Meredit/Soc. Coop. Corleone/Ge. Ca. Edil, Quarto (NA); 49) Murolo Filippo & C., Roma; 50) A.T.I.: C.R.R. S.r.l./Co.Ver.Sud, Cancellone Arnone (CE); 51) Errichiello Enrico Costruzioni, Caserta; 52) Siciliancostruzioni, Mondragone (CE).

È risultata aggiudicataria l'A.T.I.: Co.Mer./Edilcam/Edil Quarto 90 con il ribasso offerto del 23, 080% sull'importo posto a base di gara.

Acerra, 5 settembre 2001

Il responsabile del servizio:
geom. Pasquale Petrella

C-25881 (A pagamento).

COMUNE DI LIVORNO

Istituzione per i servizi alla persona

Livorno, piazza Municipio

Tel. 0586/820376-820386-579451 - Fax 820299-579440

E-mail: cmarchetti@comune.livorno.it

Viene indetta procedura concorsuale aperta per affidamento servizio triennale di noleggio, lavaggio, stiratura, riconsegna biancheria e lavaggio materassi e guanciali per le rr.ss.aa. comunali durata tre anni importo € 508.193,58, oltre I.V.A. Chiunque interessato può presentare offerta, da pervenire al comune di Livorno, Ufficio appalti e forniture entro e non oltre il 13 novembre 2001, corredata dei documenti e campionature previsti nel bando e nel suo documento complementare in integrare Albo pretorio del Comune e su sito Internet <http://www.comune.livorno.it>

L'istanza non è vincolante per il comune di Livorno.

Livorno, 11 settembre 2001

Il direttore Istituzione per i servizi alla persona
del comune di Livorno: dott.ssa Maria Rita Zipoli

C-25884 (A pagamento).

COMUNE DI PIOSSASCO (Provincia di Torino)

Avviso esito di asta pubblica

Oggetto: servizio trasporto alunni, periodo settembre 2001/giugno 2003. Valore del servizio a base d'asta: L. 363.636.364 (€ 187.802,51), I.V.A. esclusa.

Criterio di aggiudicazione: asta pubblica, per mezzo di offerte segrete, secondo il combinato disposto degli articoli 73, lettera c) e 76 del regio decreto n. 827/1924, con aggiudicazione al concorrente che avrà offerto il maggior ribasso percentuale sull'importo chilometrico a base d'asta stabilito in L. 4.118.

Scadenza presentazione offerte: ore 12 dell'8 agosto 2001.

Ditte partecipanti: 1) Martoglio S.p.a., Giaveno; 2) A.A.T. Azienda Autonoleggio Torino Consorzio Società cooperativa a r.l., Torino.

Ditta aggiudicataria: Martoglio S.p.a., Giaveno, con il ribasso percentuale del 16,1% da applicarsi sull'importo chilometrico a base d'asta.

Determinazione dirigenziale n. 315 registrata il 12 settembre 2001 al registro generale delle determinazioni di presa d'atto dell'aggiudicazione del servizio.

Piovasco, 13 settembre 2001

Il dirigente dipartimento servizi alla persona:
dott.ssa Vassallotti Maria

C-25886 (A pagamento).

MINISTERO DEL LAVORO E DELLE POLITICHE SOCIALI

Dipartimento delle politiche sociali e previdenziali

Procedura ristretta accelerata

1. Ente appaltante: Ministero del lavoro e delle politiche sociali, Dipartimento delle politiche sociali e previdenziali, via Vittorio Veneto n. 56 - 00187 Roma, tel. 06/48161630, fax 06/48161580.

2. Categoria: servizi pubblicitari. Campagna di informazione e comunicazione multimediale sugli effetti negativi sulla salute derivanti dall'uso di sostanze stupefacenti e psicotrope rivolta al target giovanile e focalizzata in particolare sul consumo di sostanze sintetiche, anche in associazione con alcol e altre sostanze. La campagna, di carattere preventivo e informativo, dovrà svilupparsi in «pubblicità» classica e soprattutto in azioni mirate sul territorio, con particolare riferimento ai luoghi di aggregazione dei giovani. I prestatori di servizi che saranno invitati a partecipare dovranno presentare un piano di comunicazione comprensivo di strategia creativa e di pianificazione mezzi.

3. Motivazione della procedura accelerata: tempi ristretti per lo svolgimento della procedura di gara, in relazione alla necessità di non creare un vuoto di comunicazione tra la precedente campagna e quella oggetto della presente gara.

4. Disposizioni legislative, regolamentari e amministrative: decreto legislativo n. 157/1995 e successive modificazioni e integrazioni; decreto del Presidente della Repubblica n. 309 del 1990 (art. 1, commi 12 e 13), come modificato dalla legge 18 febbraio 1999, n. 45; decreto del Ministro del lavoro e delle politiche sociali concernente deroga alle norme sulla pubblicità delle amministrazioni pubbliche.

5. Luogo di esecuzione: intero territorio nazionale.

6. Imprese interessate: imprese la cui idoneità a svolgere il servizio richiesto risulti dal certificato di iscrizione nei registri professionali o commerciali dello Stato di appartenenza.

7. Inviti: tra le imprese che avranno presentato domanda di partecipazione, il Ministero del lavoro e delle politiche sociali ne inviterà un numero fra cinque e venti, scelte tra quelle con più significative esperienze acquisite nella realizzazione di progetti simili. Qualora il numero delle imprese partecipanti fosse inferiore a cinque, saranno invitate tutte le imprese idonee.

8. Raggruppamenti temporanei d'impresa: è ammessa, ex art. 11 del decreto legislativo n. 157 del 1995 e successive integrazioni e modificazioni, la presentazione delle domande di partecipazione da parte di imprese in forma di raggruppamento o associazione temporanea, che dichiarino, in fase di prequalifica, l'impegno a costituirsi in raggruppamento temporaneo d'impresa.

9. Lingua di redazione delle domande di partecipazione: italiano.

10. Termine per la ricezione delle domande di partecipazione: le domande, contenute in busta chiusa portante la dicitura esterna: «Campagna informativa sulle tossicodipendenze 2002», dovranno pervenire all'indirizzo di cui al punto 1) tramite raccomandata, a mezzo posta, o consegnate a mano entro e non oltre il termine perentorio delle ore 12 del giorno 20 ottobre 2001.

11. Termine massimo: il Ministero del lavoro e delle politiche sociali, Dipartimento delle politiche sociali e previdenziali, rivolgerà invito a presentare le offerte entro un congruo numero di giorni a decorrere dal termine di cui al punto 10. Il termine di presentazione delle offerte sarà indicato nella lettera di invito.

12. Importo a base di gara: € 5.164.568,99, I.V.A. compresa.

13. Tipologie delle offerte: non è consentito presentare offerte per una parte dei servizi richiesti.

14. Varianti: sono ammesse nei limiti del budget e delle disposizioni di legge vigenti.

15. Condizioni minime: le imprese, pena esclusione, dovranno fornire nelle domande di partecipazione (che saranno presentate corredate dall'iscrizione alla C.C.I.A.A., ovvero al registro professionale di Stato se straniero) le seguenti informazioni di carattere tecnico e finanziario:

ragione sociale;

data di costituzione dell'impresa;

sede legale dell'impresa;

nominativo del rappresentante legale;

dichiarazione sotto responsabilità di non trovarsi in alcuna delle condizioni di esclusione di cui all'art. 11 del decreto legislativo 24 luglio 1992, n. 358;

idonee dichiarazioni bancarie in ordine alla capacità finanziaria;

dichiarazione del fatturato globale degli anni 1998, 1999 e 2000, che, ai fini della partecipazione alla gara, non dovrà essere inferiore per ciascun anno, pena esclusione, almeno al doppio dell'importo di gara di cui all'art. 12 del presente bando;

ultimo bilancio autenticato o estratti dello stesso.

Costituiranno criteri di valutazione per la scelta dei prestatori di servizi da invitare:

i più significativi servizi prestati negli anni 1999, 2000 e 2001 nell'ambito della comunicazione sociale, per i quali si chiede l'indicazione di date, budget ed oggetto della comunicazione, con eventuale documentazione;

eventuali servizi prestati in favore dell'Unione europea e di amministrazioni pubbliche italiane;

specifico *know how*;

organismi tecnici collegati, ai fini di effettuare comunicazione integrata;

organizzazione aziendale per la progettazione e la realizzazione dei servizi richiesti;

numero di addetti all'impresa suddivisi per tipologia.

Nel caso di imprese riunite, la documentazione e le informazioni dovranno essere esibite solo dall'impresa capogruppo.

16. Criteri di aggiudicazione: ex art. 23, lettera b) del decreto legislativo n.157 del 1995 all'offerta più vantaggiosa, con riguardo ai seguenti parametri di valutazione, cui si attribuisce la ponderazione a fianco indicata:

qualità e caratteristiche tecniche (massimo 40 punti);

rispondenza agli obiettivi (massimo 40 punti);

offerta economica (massimo 20 punti)

totale (massimo 100 punti).

L'aggiudicazione avverrà anche in presenza di una sola offerta valida.

17. Termine ultimo per il completamento del servizio: entro l'anno 2002.

18. Copia del presente bando è stata spedita:

alla *Gazzetta Ufficiale* della Repubblica italiana, foglio delle inserzioni, in data 19 settembre 2001;

all'Ufficio delle pubblicazioni ufficiali delle Comunità europee in data 19 settembre 2001 ed è stata ricevuta dal medesimo ufficio nella stessa data.

19. Informazioni: Ministero del lavoro e delle politiche sociali, Dipartimento delle politiche sociali e previdenziali, via Vittorio Veneto n. 56 - 00187 Roma (tel. 06/48161630, fax 06/48161580).

Roma, 19 settembre 2001

Il capo dipartimento: Guido Bolaffi.

C-25897 (A pagamento).

COMUNE DI SAMARATE (Provincia di Varese)

Samarate, via V. Veneto n. 40

Avviso aggiudicazione asta pubblica servizio trasporto scolastico

Si rende noto che in data 30 luglio 2001 è stato aggiudicato il servizio di trasporto scolastico alla ditta Stie S.p.a., via Roma n. 75 - San Vittore Olona (VA), che ha offerto il prezzo annuo di L. 167.000.000, € 86.248,30, I.V.A. esclusa.

Partecipanti: n. 2.

L'avviso è stato inviato alla Gazzetta della Comunità europea in data 11 settembre 2001.

Informazioni: attività logistica (tel. 0331/717756); e-mail: gare@samarate.net

Samarate, 18 settembre 2001

Il coordinatore area amministrativa:
dott.ssa Anna Maria Silvestrini

C-25913 (A pagamento).

ISTITUTO UNIVERSITARIO DI ARCHITETTURA DI VENEZIA

Venezia, Santa Croce Tolentini n. 191

Bando di gara per il recupero del magazzino 7 ad uso attrezzature universitarie

Lo Iuav, con sede legale in Santa Croce Tolentini n. 191 - 30123 Venezia, indice la licitazione privata, secondo la legge n. 109/1994, per l'appalto a corpo dei lavori di recupero del magazzino 7, presso l'area portuale di San Basilio - Venezia ad uso attrezzature universitarie per l'importo a base d'asta: L. 3.150.000.000 (tre miliardi centocinquanta milioni), (€ 1.626.839,24), comprensivo degli oneri per la sicurezza, ai sensi del decreto legislativo n. 494/1996, valutati in L. 126.000.000 (centoventiseimilioni) non soggetti a ribasso d'asta. Categoria prevalente OG2.

Termine di esecuzione: giorni 130 naturali e consecutivi. Cauzione provvisoria del 2% dell'importo a base d'asta. Sono ammessi alla gara soggetti, in possesso dei requisiti previsti dal decreto del Presidente della Repubblica n. 34/2000, di cui all'art. 10 della legge n. 109/1994 e successive modifiche e integrazioni, nonché concorrenti con sede in altri Stati membri dell'Unione europea alle condizioni di cui all'art. 3,

comma 7, del decreto del Presidente della Repubblica n. 34/2000. Alle riunioni di concorrenti si applicano le disposizioni di cui all'art. 13 della legge n. 109/1994. Non possono partecipare alla gara imprese che si trovano tra loro in una delle situazioni di controllo di cui all'art. 2359, comma 1, del Codice civile.

Le domande di partecipazione, in lingua italiana dovranno pervenire entro le ore 12 del 10 ottobre 2001, pena l'automatica esclusione, alla sede operativa Isp S.r.l., Dorsoduro 3900 - 30123 Venezia, tel. 041/5237860, fax 041/5237837.

Gli inviti a presentare l'offerta saranno inviati entro il termine massimo di giorni 120 dalla data di pubblicazione del bando.

Per ulteriori informazioni e il bando integrale rivolgersi all'indirizzo dell'Isp S.r.l., Dorsoduro 3900 - 30123 Venezia, tel. 041/5237860, fax 041/5237837; e-mail: isp_srl@iuav.it e amministrazione@iuavrp.it

Venezia, 19 settembre 2001

Il responsabile del procedimento:
arch. Mario Spinelli

C-25921 (A pagamento).

COMUNE DI SENAGO (Provincia di Milano)

Esito pubblico incanto per il servizio di trasporto dei rifiuti solidi urbani e assimilati (art. 10.1-*quater* della legge n. 109/1994 e successive modificazioni).

Elenco ditte che hanno partecipato all'asta pubblica: 1) ditta Aimeri S.p.a., di Legnano; 2) ditta Dusty, di Catania; 3) ditta Colombo Spurghi, di Concorrezzo.

Ditta aggiudicataria: ditta Colombo Spurghi S.n.c., di Colombo Ruggero e Colombo Fabio con sede in Concorrezzo (MI). Prezzo di aggiudicazione: L. 6.147.678.052 (€ 3.175.010,711), oltre I.V.A. per il triennio 2001/2004.

La responsabile del servizio ecologia:
arch. Brambilla Monica

M-7049 (A pagamento).

COMUNE DI SENAGO (Provincia di Milano)

Esito pubblico incanto per il servizio di ristorazione scolastica (art. 6, lettera a) del decreto legislativo n. 157/1995 e successive modificazioni ed integrazioni e con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 23, comma 1, lettera b) del decreto legislativo n. 157/1995 e successive modificazioni ed integrazioni).

Elenco ditte che hanno partecipato all'asta pubblica: 1) G.S.I. Ristorazione S.r.l.; 2) La Cascina Cooperativa, di Roma; 3) Adda S.r.l., di Cernusco sul Naviglio; 4) Onama, di Milano; 5) Sodexho, di Milano; 6) Gemeaz Cusin, di Milano.

Ditta aggiudicataria: Cooperativa di lavoro La Cascina S.c.a.r.l., di Roma. Prezzo di aggiudicazione: L. 5.759.230.769 (€ 2.974.394,434), oltre I.V.A. con un punteggio totale di 88,54 (durata 1° agosto 2001-31 luglio 2004).

La responsabile del settore servizi alle persone:
Laura Andenna

M-7050 (A pagamento).

ESPROPRI

PROVINCIA DI PRATO

S.P. 82 «Nuova Montalese» - Lavori di completamento del tratto compreso tra via Scarpettini in comune di Montemurlo e la strada provinciale n. 7 «Montale-Ponte alla Trave» in provincia di Pistoia. Decreti per indennità provvisoria di espropriazione e di occupazione.

In data 26 luglio 2001 sono stati emessi dal direttore dei Servizi territoriali n. 20, decreti relativi alla determinazione dell'indennità provvisoria di espropriazione e di occupazione per la costruzione della S.P. n. 82 «Nuova Montalese».

Gli stessi sono stati contestualmente notificati, nelle forme di legge, ai seguenti soggetti destinatari: decreto n. 1, sig. Bini Antonio; decreto n. 2, signori Fantacci Francesco, Paolo e Anna Maria; decreto n. 3, signori Fantacci Francesco, Paolo; decreto n. 4, sig. Lucarini Remo; decreto n. 5, signori Ciolini Giovanni e Giampaolo eredi di Ciolini Elio; decreto n. 6, sig. Meoni Giorgio ex Ciabatti Alessandro; decreto n. 7, signori Frosini Orella e Ciabatti Renzo; decreto n. 8, signori Ciolli Franca e Bruni Marco eredi di Bruni Giorgi, proprietà ex Antonelli S.p.a.; decreto n. 9, signori Cecchi Gianfranco e Braschi Patrizia; decreto n. 10, L.D.S. Leathertex; decreto n. 11, sig. Magistro Michele; decreto n. 12, sig. Vignozzi Roberto, proprietà ex Citicorp S.p.a di Milano; decreto n. 13, signori Innocenti Dario e Luciano; decreto n. 14, Immobiliare Delpa S.r.l.; decreto n. 15, signora Pancani Gina; decreto n. 16, signora Gesualdi Arcangela; decreto n. 17, signori Del Vicario Michele e Melino Michelina; decreto n. 18, Sara S.n.c. di Becciani Pier Luigi e C.; decreto n. 19, sig. Coppini Luca Cesare erede di Coppini Gino; decreto n. 20, signori Taglianetti Antonino e Filomena, proprietà ex Marinaccio Anna e Giovanni.

Gli stessi sono stati pubblicati in forma integrale per quindici giorni consecutivi nell'albo pretorio della provincia di Prato e per estratto nel B.U.R.T. e sul sito Internet della provincia di Prato.

Il direttore dei servizi territoriali:
ing. Aldo Ianniello

C-25903 (A pagamento).

RETE FERROVIARIA ITALIANA Zona Territoriale Adriatica Direzione Comp.le Infrastruttura S.O. Tecnico - Armamento e Opere Civili Bari

A norma degli articoli 10 e 11 della legge n. 865/1971, in data odierna è pubblicato l'avviso, all'albo pretorio del comune di Francavilla Fontana, che presso la segreteria del medesimo Comune sono depositati, per 15 giorni interi e consecutivi, gli atti: relazione esplicativa dell'opera; piano particellare di esproprio; elenco ditte interessate dall'esproprio; certificazione urbanistica relativa alle particelle interessate, propedeutici al procedimento espropriativo che sarà successivamente posto in essere per la esecuzione dei lavori inerenti alla realizzazione di una sottostazione elettrica nella stazione di Francavilla Fontana sulla linea Brindisi-Taranto. I lavori interesseranno le particelle 24, 356, 7, 358, 360, 242, 145, 1, 146, 162, 406, 11, del foglio di mappa n. 158 del comune di Francavilla Fontana.

Eventuali osservazioni scritte da parte dei proprietari potranno essere prodotte entro il citato termine perentorio di 15 giorni dalla data di affissione all'albo e di inserzione nella presente *Gazzetta Ufficiale*, indirizzandole a: Rete Ferroviaria Italiana, Zona Territoriale Adriatica, Direzione Comp.le Infrastruttura, S.O. Tecnico; referente di progetto ing. Borelli, corso Italia n. 23 - 70100 Bari.

Il responsabile della struttura O.S.:
ing. De Sario Michele

C-25920 (A pagamento).

ALTRI ANNUNZI

VARIE

COMUNE DI BASCHI (Provincia di Terni)

Avviso di deposito per adozione piano di recupero per trasformazione annesso agricolo in unità abitativa in località Cerreto. Richiedenti signori De Paola Fernando e De Santis M. Pia.

Il responsabile dell'area tecnica, rende noto che, il Consiglio comunale nella seduta del 27 giugno 2001 con delibera n. 25 ha adottato il piano di recupero per trasformazione annesso agricolo in unità abitativa in località Cerreto.

Detto piano è stato depositato presso la segreteria comunale e vi rimarrà per n. 10 giorni consecutivi.

Chiunque sia interessato, può presentare opposizioni ed osservazioni entro 20 giorni dalla data di inserzione del presente avviso nella *Gazzetta Ufficiale*.

Baschi, 17 settembre 2001

Il responsabile: geom. Valentino Bianconi.

C-25902 (A pagamento).

SPECIALITÀ MEDICINALI PRESIDI SANITARI E MEDICO-CHIRURGICI

WARNER LAMBERT CONSUMER HEALTHCARE S.com.p.A.

Sede legale in Lainate (MI), via C. Colombo n. 1

Codice fiscale n. 04708201001

Partita I.V.A. n. 11874950154

Modifica secondaria di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano (apportata ai sensi dell' art. 1 dell' art. 12-bis del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni). (Comunicazione Ministero della sanità - Direzione generale della valutazione dei medicinali e della farmacovigilanza del 10 agosto 2001). Codice pratica: NOT/2001/785.

Specialità medicinale: AQUITEL.

Confezioni e numeri A.I.C.:

«5 mg compresse rivestite con film», 28 compresse rivestite con film - A.I.C. n. 034159018;

«20 mg compresse rivestite con film», 14 compresse rivestite con film - A.I.C. n. 034159020.

1.24 Cambiamento delle procedure di prova relative al principio attivo.

I lotti già prodotti saranno mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell' art. 14 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

Decorrenza della modifica: dal giorno successivo la data della sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore: dott.ssa Antonietta Pazardjiklian.

S-20633 (A pagamento).

CIBA Vision - S.r.l.

Marcon (VE), via Enrico Mattei n. 17

Codice fiscale n. 01637810126

Partita I.V.A. n. 02252160276

Modifica secondaria di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione dei medicinali e della farmacovigilanza dell' 8 agosto 2001). Codice pratica: NOT/2000/1195.

Specialità medicinale: GENTACORT.

Confezioni e numeri di A.I.C.:

collirio 5 ml - A.I.C. n. 028723017;

pomata oftalmica 4 g - A.I.C. n. 028723029.

Modifica apportata ai sensi dell' art. 12-bis del decreto legislativo n. 178/1991 e successive: 11. - Cambiamento del produttore del principio attivo: nuovo produttore principio attivo gentamicina solfato: Fuzhou Antibiotic Group Corporation, 35002 - Gong Ye Road, The Peoples Republic of China.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Dott. Francesco Aspes.

S-20636 (A pagamento).

NOVARTIS FARMA - S.p.a.

Sede legale in Origgio (VA), s.s. n. 233 (Varesina) km 20,5

Capitale sociale L. 12.500.000.000 interamente versato

Codice fiscale n. 00738480151

Modifiche secondarie di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione dei medicinali e della farmacovigilanza del 19 settembre 2001):

Provvedimento UAC/I/1365/2001 Salagen - A.I.C. n. 029526011/M:

cambio del sito di assemblaggio e di immagazzinamento da Chiron B.V. (Olanda) a Pharmapack International B.V. (Olanda).

Provvedimento UAC/I/1364/2001 Salagen - A.I.C. n. 029526011/M:

cambio del responsabile del rilascio dei lotti da: Chiron B.V. (Olanda) a Laboratoires Ciba Vision Faure, Francia.

Decorrenza delle modifiche: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore: dott. Fabio Zolesi.

S-20637 (A pagamento).

KRUGHER PHARMA - S.r.l.

Sesto Fiorentino (FI), via Volturmo n. 10/12

Partita I.V.A. n. 04913660488

Deliberazione C.I.P.E. del 26 febbraio 1998

Pubblicazione del prezzo al pubblico di specialità medicinale a cui stata applicata una riduzione

Si comunica di seguito la variazione di prezzo della seguente specialità:

KRUCF 1G+1 fiala solvente da 2,5 ml - A.I.C. n. 032925012, prezzo attuale L. 18.400, prezzo ridotto L. 17.600.

Il suddetto prezzo ridotto, comprensivo di I.V.A., entrerà in vigore dal giorno successivo a quello della pubblicazione del presente annuncio nella *Gazzetta Ufficiale*.

L'amministratore unico: Matrigali Francesca.

S-20648 (A pagamento).

LABORATORIO FARMACEUTICO S.I.T. - S.r.l.

Mede (PV), via Cavour n. 70
Partita I.V.A. n. 01467050181

Modifica secondaria di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione medicinali e farmacovigilanza del 10 agosto 2001). Codice pratica: NOT/2001/727.

Titolare: Laboratorio Farmaceutico S.I.T. S.r.l., via Cavour n. 70, Mede (PV).

Specialità medicinale: GAMIBETAL.

Confezione e numero di A.I.C.:

sciroppo 200 ml 10% - A.I.C. n. 018866071.

Modifica apportata ai sensi dell'art. 1 dell'art. 12-bis del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni: 4. - Sostituzione di un eccipiente con un altro equivalente (esclusi i coadiuvanti per vaccini e gli eccipienti di origine biologica).

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14, comma 7 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Il consigliere delegato: dott. Enrico Manera.

C-25854 (A pagamento).

LABORATORIO FARMACEUTICO S.I.T. - S.r.l.

Mede (PV), via Cavour n. 70
Partita I.V.A. n. 01467050181

Modifica secondaria di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione medicinali e farmacovigilanza del 10 agosto 2001). Codice pratica: NOT/2001/217.

Titolare: Laboratorio Farmaceutico S.I.T. S.r.l., via Cavour n. 70, Mede (PV).

Specialità medicinale: GLUTAMIN FOSFORO.

Confezione e numero di A.I.C.:

20 compresse - A.I.C. n. 019589023.

Modifica apportata ai sensi dell'art. 1 dell'art. 12-bis del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni: 4. - Sostituzione di un eccipiente con un altro equivalente (esclusi i coadiuvanti per vaccini e gli eccipienti di origine biologica).

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14, comma 7 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Il consigliere delegato: dott. Enrico Manera.

C-25855 (A pagamento).

LABORATORIO FARMACEUTICO S.I.T. - S.r.l.

Mede (PV), via Cavour n. 70
Partita I.V.A. n. 01467050181

Modifica secondaria di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione medicinali e farmacovigilanza dell'8 agosto 2001). Codice pratica: NOT/2001/692.

Titolare: Laboratorio Farmaceutico S.I.T. S.r.l., via Cavour n. 70, Mede (PV).

Specialità medicinale: SORBICLIS.

Confezione e numero di A.I.C.:

BB clistere 120 ml - A.I.C. n. 011825027.

Modifica apportata ai sensi dell'art. 1 dell'art. 12-bis del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni: 17. - Modifica delle specifiche relative al medicinale.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14, comma 7 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Il consigliere delegato: dott. Enrico Manera.

C-25860 (A pagamento).

NUOVO ISTITUTO SIEROTERAPICO MILANESE

Società responsabilità limitata

Lucca, località Ai Conti Castelvevchio Pascoli
Codice fiscale n. 10438250150

Modifica secondaria di un' autorizzazione all' immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione medicinali e farmacovigilanza dell'8 agosto 2001). Codice pratica: NOT/2001/591.

Titolare: N.I.S.M. S.r.l. - 55020 Castelvevchio Pascoli (LU).

Specialità medicinale: ALFATER.

Confezioni e numeri A.I.C.:

«1.000.000 Ui/ml soluzione iniettabile uso intramuscolare e sottocutaneo», fiala da 1 ml - A.I.C. n. 028820064;

«3.000.000 Ui/ml soluzione iniettabile uso intramuscolare e sottocutaneo», fiala da 1 ml - A.I.C. n. 028820076;

«6.000.000 Ui/ml soluzione iniettabile uso intramuscolare e sottocutaneo», fiala da 1 ml - A.I.C. n. 028820088.

Modifica apportata ai sensi dell'art. 1 dell'art. 12-bis del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni: 1. - Richiesta di autorizzazione a effettuare il controllo, limitatamente all'esecuzione dei saggi di ricerca sostanze pirogene e di tossicità anormale, confezionamento e rilascio dei lotti, anche presso l'officina della società: Alfa Wassermann S.p.a., stabilimento sito in Italia, contrada S. Emidio, Alanno Scalo (PE) che già effettuava le operazioni di confezionamento secondario.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Il procuratore: dott.ssa Paola Berti.

C-25887 (A pagamento).

KEDRION - S.p.a.

Lucca, località Ai Conti Castelvecchio Pascoli
Codice fiscale n. 01779530466

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. (Comunicazione Ministero della sanità - Dipartimento valutazione medicinali e farmacovigilanza dell'8 agosto 2001). Codice pratica: NOT/2001/592.

Titolare: KEDRION S.p.a. - 55020 località Ai Conti Castelvecchio Pascoli (LU).

Specialità medicinale: BIAFERONE.

Confezioni e numeri A.I.C.:

«1.000.000 Ui/ml soluzione iniettabile uso intramuscolare e sottocutaneo», fiala da 1 ml - A.I.C. n. 027929076;

«3.000.000 Ui/ml soluzione iniettabile uso intramuscolare e sottocutaneo», fiala da 1 ml - A.I.C. n. 027929088;

«6.000.000 Ui/ml soluzione iniettabile uso intramuscolare e sottocutaneo», fiala da 1 ml - A.I.C. n. 027929090.

Modifica apportata ai sensi dell'all. 1 dell'art 12-*bis* del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni: 1. - Richiesta di autorizzazione a effettuare il controllo, limitatamente all'esecuzione dei saggi di ricerca sostanze pirogene e di tossicità anormale, confezionamento e rilascio dei lotti, anche presso l'officina della società: Alfa Wassermann S.p.a., stabilimento sito in Italia, contrada S. Emidio, Alanno Scalo (PE), che già effettuava le operazioni di confezionamento secondario.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

Decorrenza della modifica: dal giorno successivo alla data di pubblicazione nella *Gazzetta Ufficiale*.

Il procuratore: dott.ssa Paola Berti.

C-25888 (A pagamento).

**CONCESSIONI DI DERIVAZIONE
DI ACQUE PUBBLICHE**

**PROVINCIA DI VITERBO
Assessorato Ambiente Ecologia
Settore Tutela Acque**

La ditta Comunione Utenti Fosso della Porchetta, in data 7 settembre 2000 ha chiesto la concessione di l/s 4,00 di acqua da falda idrica superficiale «Fosso della Porchetta» in località «Merlano» del comune di Viterbo per uso irriguo.

Viterbo, 10 settembre 2001

Il dirigente del settore: dott.ssa Mara Ciambella.

C-25894 (A pagamento).

**VARIANTE PIANO
REGOLATORE**

**COMUNE DI GUIDONIA MONTECELIO
(Provincia di Roma)
Settore Urbanistica e Gestione del Territorio**

Adozione (ai sensi della legge regionale del 2 luglio 1987, art. 5, comma 1) *in variante al PRG del Programma Integrato d'intervento* (ai sensi dell'art. 16, della legge n. 179/1992) *località «Via Moris».*

Il dirigente, ai sensi e per gli effetti della legge urbanistica 17 agosto 1942, n. 1150 e successive modifiche ed integrazioni, rende noto che gli atti tecnici ed amministrativi della variante PRG del Programma Integrato d'intervento, ai sensi dell'art. 16, della legge n. 179/1992 località «Via Moris», adottato con delibera Consiliare n. 15 del 12 febbraio 2001, esecutiva ai sensi di legge, saranno depositati a libera visione del pubblico presso la Segreteria comunale ed il Settore pianificazione urbanistica, dalla data odierna e per quindici giorni consecutivi dalla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana e sui quotidiani *Messaggero*, *Tempo*, *Repubblica*, *Corriere della Sera*. Le eventuali osservazioni/opposizioni prodotte dai cittadini o dalle Associazioni sindacali al progetto stesso, ai sensi dell'art. 9, della legge urbanistica 17 agosto 1942, n. 1150 e della legge n. 167/1962, dovranno essere redatte in triplice copia di cui una su competente carta bollata e presentate al protocollo generale fino a quindici giorni dopo la scadenza dell'ultimo giorno di deposito.

Lì, 20 settembre 2001

Il dirigente Settore urbanistica:
arch. Giovanna Recchia

S-20655 (A pagamento).

CONSIGLI NOTARILI

**CONSIGLIO NOTARILE DEI DISTRETTI RIUNITI
DI VICENZA E BASSANO DEL GRAPPA**

Il presidente del Consiglio notarile dei distretti riuniti di Vicenza e Bassano del Grappa, comunica che con decreto ministeriale in data 11 aprile 2001, pubblicato nella *Gazzetta Ufficiale* n. 121 del 26 maggio 2001, il dott. Giustino Feriani, notaio in Vicenza, è stato dispensato dall'ufficio per raggiunti limiti di età con effetto dal 20 agosto 2001, in applicazione dell'art. 7 della legge 6 agosto 1926 n. 1365 e degli articoli 37 e 39 del regio decreto 14 novembre 1926 n. 1953.

Vicenza, 7 settembre 2001

Il presidente: dott. Franco Tibaldo.

C-25896 (Gratuito).

**COSTRUZIONE ED ESERCIZIO
DI LINEE ELETTRICHE**

ENEL Distribuzione - S.p.a.

L'ENEL Distribuzione, Società per azioni, codice fiscale e partita I.V.A. n. 05779711000 - Direzione Puglia e Basilicata - Esercizio di Brindisi, con sede in viale Commenda n. 28, Brindisi, rende noto che

con istanza n. 18/2001 in 6 aprile 2001 diretta alla Spett.le Provincia di Brindisi - Servizio pianificazione territoriale, ha chiesto ai sensi del vigente Testo Unico sulle acque e sugli impianti elettrici, approvato con regio decreto 11 dicembre 1933 n. 1775, dell'art. 9 del decreto del presidente della Repubblica 18 marzo 1965 n. 342 e degli articoli 87 e 88 del decreto del Presidente della Repubblica 24 luglio 1977 n. 616 (attuazione della delega di cui all'art. 1 della legge 22 luglio 1975 n. 382) della legge regionale Puglia 16 maggio 1985 n. 27, del decreto legislativo 30 marzo 1999 n. 96 art. 36 lettera a) e dell'art. 14, comma 4-bis del decreto legge 11 luglio 1992 n. 333, l'autorizzazione a costruire ed esercitare, con efficacia di pubblica utilità e l'autorizzazione provvisoria all'inizio dei lavori con efficacia di dichiarazione di indifferibilità ed urgenza per il seguente impianto:

km 0,315 circa di linea elettrica aerea 220/380 V in cavo autoportante in alluminio 3x70+1x54,6 mmq

Detto impianto, si rende necessario per fornire e.e. al sig. Bernardi Giovanni in c/da Marcianti nel comune di S. Pancrazio Salentino.

Il sopracitato impianto presenta le seguenti caratteristiche:

corrente alternata trifase 50 periodi;

tensione di esercizio 0,380 kV per la BT; 20 kV per la MT.

L'originale della domanda ed il relativo progetto sono depositati presso l'Ufficio della Provincia di Brindisi - Servizio pianificazione territoriale, via A. De Leo n. 3, Brindisi a disposizione, nelle ore di ufficio, di chiunque vi abbia interesse.

La presente pubblicazione viene eseguita anche per gli effetti della efficacia dichiarazione di pubblica utilità dell'emittendo decreto provinciale di autorizzazione.

Ai sensi dell'art. 112, del Testo Unico 11 dicembre 1933 n. 1775 le opposizioni, le osservazioni e comunque le condizioni cui dovrà essere eventualmente vincolata la richiesta di autorizzazione, dovranno essere presentate dagli aventi interesse al suddetto Ufficio della Provincia di Brindisi entro 30 giorni dalla data di pubblicazione del presente avviso.

Brindisi, 6 aprile 2001

Il responsabile: Francesco De Benedictis.

C-25904 (A pagamento).

RETTIFICHE

Avvertenza. — **L'avviso di rettifica** dà notizia dell'avvenuta correzione di errori materiali contenuti nell'originale o nella copia del provvedimento inviato per la pubblicazione alla *Gazzetta Ufficiale*. **L'errata corrige** rimedia, invece, ad errori verificatisi nella stampa del provvedimento nella *Gazzetta Ufficiale*.

AVVISI DI RETTIFICA

Nell'avviso C-12684 pubblicato nella *Gazzetta Ufficiale* n. 111 del 15 maggio 2001 alla pagina 37, riguardante l'ammortamento cambiario dove è scritto:

«... il presidente del Tribunale con decreto ...»;

leggasi:

«... il presidente del Tribunale di Bari con decreto ...».

Francesco Latorre.

C-25916.

INDICE DEGLI ANNUNZI COMMERCIALI CONTENUTI IN QUESTO FASCICOLO

	PAG.
ALLEANZA ASSICURAZIONI - S.p.a.	8
ARCUS IMMOBILIARE - S.p.a.	7
ARTE PLAST - S.p.a.	7
BALTEA PRIMA - S.p.a.	4
BANCA AGRICOLA POPOLARE DI RAGUSA Soc. Coop. a r.l.	13
BANCA ARDITI GALATI - S.p.a.	13
BANCA BOVIO CALDERARI - S.p.a.	10
BANCA CAPASSO ANTONIO - S.p.a.	12
BANCA DI CASCINA CREDITO COOPERATIVO Soc. Coop. a resp. lim.	13
BANCA DI CREDITO COOPERATIVO DI SIGNA Soc. Coop. a resp. limitata	13
BANCA DI CREDITO COOPERATIVO DI CONVERSANO - Soc. Coop. a r.l.	12
BANCA DI CREDITO POPOLARE Società Cooperativa per azioni a responsabilità limitata	9
BANCA DI CREDITO COOPERATIVO DI FORMELLO	9
BANCA DI PISTOIA CREDITO COOPERATIVO Soc. Coop. per azioni a r.l.	13
BANCA POPOLARE DEL LAZIO Società Cooperativa a responsabilità limitata	10
BANCA POPOLARE DI BRONTE - S.p.a.	11
CARIVERONA BANCA - S.p.a.	10
CASSA DI RISPARMIO DI ASCOLI PICENO - S.p.a.	12
CASSA DI RISPARMIO DI BOLZANO - S.p.a.	11
CASSA DI RISPARMIO DI FIRENZE - S.p.a.	12
CASSA DI RISPARMIO IN BOLOGNA Società per Azioni (in sigla CARISBO - S.p.a.)	11
CASSA RURALE BANCA CREDITO COOPERATIVO DI TREVIGLIO E GERADADDA	10
CREDICOOP LOMBARDO - S.c.r.l.	14
F.P.M. - Società per azioni	4
FEDERAZIONE COOPERATIVE RAIFFEISEN Società Cooperativa a r.l.	11
FIERA DI FORLI' - S.p.a.	4

	PAG.		PAG.
FIN-ECO BANCA ICQ - S.p.a.	10	MAECI - Società Mutua di Assicurazioni e Riassicurazioni	9
FIN-ECO BANCA ICQ - S.p.a. in forma abbreviata BANCA FIN-ECO - S.p.a.	11	MARE - S.p.a.	7
GARDA SECURITISATION - S.r.l. (già WIP - S.r.l.)	14	MATERIS ITALIA VERNICI - S.p.a.	2
GENERALI ASSET MANAGEMENT - S.p.a.	3	MINIMETRÒ - S.p.a.	2
GEO.TEC. - Società per azioni	7	NIKÈ FIDES - S.p.a.	5
GRAPES ITALIA - S.p.a.	2	PANTANELLA - S.p.a.	3
GRAPES NETWORK SERVICES - S.p.a.	1	S.A.S.E. - S.p.a.	5
IMMOBILIARE TICEBRO - S.p.a.	7	S.A.T.A.P. - S.p.a. Società Autostrada Torino-Alessandria-Piacenza	5
INFOBLUE ITALIA - S.p.a.	9	S.S. GUALDO - S.r.l.	5
INIZIATIVE SOCIALI E CULTURALI Società per azioni	6	SCHNEIDER ELECTRICINDUSTRIE ITALIA - S.p.a.	2
INTERPORTO DI ROVIGO - S.p.a.	3	SCHNEIDER ITALIA - S.p.a.	4
INTESA e-LAB - S.p.a.	8	SICURNET - S.p.a.	6
LAFARGE COATINGS ITALIA - S.p.a.	2	SOCIETÀ COSMETICI - S.p.a.	3
LAFARGE GESSI - S.p.a.	9	SOL ET SALUS - S.p.a.	4
LAFARGE MONTECORONA - S.p.a.	8	STAMPAUTO - S.p.a.	6
		TECHNOSSON ITALIA - S.p.a.	6
		VELITES - S.r.l.	10

GIAMPAOLO LECCISI, *direttore*FRANCESCO NOCITA, *redattore*
ALFONSO ANDRIANI, *vice redattore*