

INDICE DELIBERE GIUNTA COMUNALE ANNO 2010

N. 1 Seduta del 07/01/2010

Autorizzazione per affidamento servizi di supporto per manutenzione, raccolta rifiuti e pulizia.

N. 2 Seduta del 07/01/2010

Approvazione progetto denominato “Progettazione e realizzazione di servizi di raccolta differenziata nel rispetto delle norme di uso, riciclo e recupero dei rifiuti.

N. 3 Seduta del 14/01/2010

Adozione Documento preliminare del Piano Strutturale Comunale e del Regolamento Edilizio ed Urbanistico del Comune di Praia a Mare.

N. 4 Seduta del 14/01/2010

Designazione Responsabile della gestione di imposta comunale sulla pubblicità e diritto sulle pubbliche affissioni – canone per l’occupazione di spazi ed aree pubbliche

N. 5 Seduta del 14/01/2010

Autorizzazione per affidamento servizi di supporto organizzativo esterno con funzione di ausilio al servizio dei tributi minori (Imposta Comunale sulla Pubblicità e Diritti sulle Pubbliche Affissioni)

N. 6 Seduta del 14/01/2010

Approvazione progetto Sostegno e potenziamento delle abilità linguistiche di base e del metodo di studio per le materie letterarie e scientifiche. Introduzione alle nuove tecnologie dell’informazione. Preparazione per i test d’ingresso all’Università per le facoltà scientifiche. Integrazione alunni stranieri

N. 7 Seduta del 14/01/2010

Erogazione contributo economico in favore della Lega Navale Italiana

N. 8 Seduta del 27/01/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 9 Seduta del 27/01/2010

Quantificazione delle somme non soggette ad esecuzione forzata nel 1° semestre 2010, ai sensi dell’art. 159 del D.lgs. 18 Agosto 2000, n° 267

N. 10 Seduta del 27/01/2010

Trasformazione del rapporto di lavoro a tempo part-time del Sig. Brancato Luigi

N. 11 Seduta del 27/01/2010

Utilizzo, in termini di cassa, di entrate a specifica destinazione

N. 12 Seduta del 27/01/2010

Autorizzazione corresponsione annualità pregresse di indennità di vigilanza a favore delle dipendenti Palermo Carmelina e Gazzaneo Teresa Lucia

N. 13 Seduta del 27/01/2010

Erogazione contributo in favore della Parrocchia San Paolo Apostolo ai sensi della Legge Regionale 12 Aprile 1990 n° 21

N. 14 Seduta del 27/01/2010

Erogazione contributo Comitato Festeggiamenti Città di Praia a Mare

N. 15 Seduta del 27/01/2010

Incarico legale per opposizione atto di citazione dinanzi al Giudice di Pace di Scalea proposto dal Sig. Lacava Vincenzo contro il Comune di Praia a Mare

N. 16 Seduta del 27/01/2010

Erogazione contributo economico alla Scuola Media Statale "G. Lomonaco"

N. 17 Seduta del 27/01/2010

Bocciodromo comunale: concessione in comodato – proroga

N. 18 Seduta del 08/02/2010

Parere Piano Unitario di riqualificazione in applicazione alla variante parziale del p.r.g. vigente – Approvazione opera pubblica – Ditta Melillo Paolo

N. 19 Seduta del 08/02/2010

Progetto esecutivo dei lavori di "Interventi di messa in sicurezza e adeguamento impiantistico dell'edificio sede della Scuola Elementare di Via Verdi"

N. 20 Seduta del 08/02/2010

Determinazione e destinazione quote proventi delle sanzioni amministrative pecuniarie per violazioni al codice della strada (art. 208 commi 1,4 e 4 bis del D.lgs. n° 285/1992 e s.m.i.).

N. 21 Seduta del 08/02/2010

Giudizio arbitrale proposto da Tributi Italia Spa inerente la risoluzione del contratto per il servizio di accertamento e riscossione imposta pubblicità e pubbliche affissioni. Nomina Arbitro

N. 22 Seduta del 08/02/2010

Giudizio arbitrale proposto da Tributi Italia Spa inerente la risoluzione del contratto per il servizio di accertamento e riscossione imposta pubblicità e pubbliche affissioni. Nomina Legale

N. 23 Seduta del 23/02/2010

Erogazione contributo economico in favore di D'Alessandro Flavio arbitro FIDE e componente della A.S.D. Almerigo e Mario De Rosa

N. 24 Seduta del 23/02/2010

Integrazione mandato legale conferito all'Avv. Libertino Giuseppe per opposizione atto di citazione, davanti al Tribunale di Paola sez. di Scalea, proposto dal Curatore Fallimento Impresa Magri Geom. Anselmo Spa

N. 25 Seduta del 23/02/2010

Incarico legale per difesa contro calunnie

N. 26 Seduta del 23/02/2010

Individuazione ed allocazione in via temporanea e sperimentale mercatino rionale nell'ambito del centro urbano

N. 27 Seduta del 23/02/2010

Approvazione conto della gestione del responsabile contabile relativo all'esercizio anno 2009

N. 28 Seduta del 23/02/2010

Approvazione progetto per la realizzazione di una pista carrabile in Località Artisena per accesso alle partt. N° 234-240 del foglio di mappa n° 27 di proprietà DI LASCIO/SAGARIO/BONADIES, interessante la part. N° 301 di proprietà del Comune di Praia a Mare, avendo anche funzione di pista taglia fuoco. – Dichiarazione di pubblica utilità

N. 29 Seduta del 23/02/2010

Rilascio al Comune di Praia a Mare di concessione demaniale relativa a area sita in Via Cristoforo Colombo da adibire a parcheggio

N. 30 Seduta del 23/02/2010

Approvazione conto per la riscossione dei diritti di segreteria per il rilascio dei certificati, delle copie degli atti e delle carte d'identità relativo all'anno 2009

N. 31 Seduta del 23/02/2010

Incarico legale per opposizione ricorso per concessione di decreto ingiuntivo richiesto da C.A. costruzioni s.r.l.

N. 32 Seduta del 23/02/2010

Prosecuzione progetto educativo didattico “Sezione Primavera”

N. 33 Seduta del 23/02/2010

Approvazione programma triennale del fabbisogno del personale anni 2010-2011-2012

N. 34 Seduta del 23/02/2010

Elezioni del Presidente della Giunta Regionale e del Consiglio Regionale del 28 e 29 Marzo 2010. Ubicazione degli spazi destinati alle affissioni per la propaganda elettorale diretta

N. 35 Seduta del 23/02/2010

Elezioni del Presidente della Giunta Regionale e del Consiglio Regionale del 28 e 29 Marzo 2010. Ubicazione degli spazi destinati alle affissioni per la propaganda elettorale indiretta

N. 36 Seduta del 23/02/2010

Approvazione progetto per l'impiego di volontari in servizio civile presso il Comune di Praia a Mare

N. 37 Seduta del 23/02/2010

Rideterminazione del Gruppo operativo di pronto intervento

N. 38 Seduta del 23/02/2010

Autorizzazione a svolgere prestazione occasionale presso Asmenet Calabria scarl al dipendente Dottor GUZZO ANTONIO

N. 39 Seduta del 23/02/2010

Concessione locale, sito in Via Piave, in comodato gratuito all'Associazione culturale di volontariato ONLUS Gianfrancesco Serio per realizzazione progetto “Cittadinanza attiva, educazione alla legalità, prevenzione delle tossicodipendenze precoci, inserimento dei migranti regolari nel territorio”

N. 40 Seduta del 23/02/2010

Incarico legale per opposizione atto di citazione in appello proposto da Benuzzi Massimiliano

N. 41 Seduta del 23/02/2010

Indizione selezione pubblica, per titoli ed esami, ai fini della formazione di una graduatoria da utilizzare per le assunzioni di personale a tempo determinato, profilo professionale di “Agenti di Polizia Locale”, Cat. C – Posizione economica C1.

N. 42 Seduta del 05/03/2010

Autorizzazione per affidamento servizi di supporto per manutenzione, raccolta rifiuti e pulizia

N. 43 Seduta del 05/03/2010

Autorizzazione per affidamento servizi di supporto per manutenzione

N. 44 Seduta del 05/03/2010

Autorizzazione per affidamento servizi di accompagnamento scolastico, distribuzione pasti agli anziani e assistenza sportello URP e allo sportello IAT alla Società Cooperativa San Francesco da San Fili

N. 45 Seduta del 05/03/2010

Mercato rionale di frutta e verdura – approvazione linee guida

N. 46 Seduta del 05/03/2010

Proposizione ricorso per Cassazione – sentenza della Corte d’appello di Catanzaro n° 30/2010 – Incarico legale

N. 47 Seduta del 05/03/2010

Elezione regionali del 28 e 29 Marzo 2010 – Delimitazione, ripartizione ed assegnazione degli spazi per la propaganda elettorale diretta – Liste provinciali

N. 48 Seduta del 05/03/2010

Elezione regionali del 28 e 29 Marzo 2010 – Delimitazione, ripartizione ed assegnazione degli spazi per la propaganda elettorale diretta – Liste regionali

N. 49 Seduta del 05/03/2010

Aggiornamento al mese di Marzo 2010 del Documento Programmatico sulla Sicurezza ai sensi del D.Lgs n° 196/2003

N. 50 Seduta del 05/03/2010

Autorizzazione all’affidamento dei servizi museali e bibliotecari e supporto alle iniziative ed attività culturali e turistiche

N. 51 Seduta del 05/03/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 52 Seduta del 05/03/2010

Approvazione piano triennale di razionalizzazione di alcune spese di funzionamento ex art. 1, commi 594 e seguenti, della Legge Finanziaria 2008

N. 53 Seduta del 05/03/2010

Approvazione schema di bilancio di previsione anno 2010 – Relazione previsionale e programmatica – Bilancio pluriennale 2010/2012

N. 54 Seduta del 18/03/2010

Parere Piano Unitario riqualificazione (P.U.R.) in applicazione alla variante parziale del P.R.G. vigente. Ditta Marsiglia Fernando

N. 55 Seduta del 18/03/2010

Parere Piano Unitario riqualificazione (P.U.R.) in applicazione alla variante parziale del P.R.G. vigente. Ditta Franco Salvatore e Franco Giuseppe

N. 56 Seduta del 18/03/2010

Integrazione Delibera di G.C. n° 46/2010 per proposizione ricorso per Cassazione – sentenza della Corte d'appello di Catanzaro n° 30/2010

N. 57 Seduta del 18/03/2010

Erogazione contributo economico in favore degli studenti del Liceo Classico e dell'Istituto Alberghiero. Impegno di spesa

N. 58 Seduta del 18/03/2010

Lavoratori in mobilità D.L. n° 469/97 art. 7

N. 59 Seduta del 18/03/2010

Approvazione bando di selezione pubblica per titoli ed esami ai fini della formazione di una graduatoria da utilizzare per le assunzioni di personale a tempo determinato, profilo professionale di "Operatori di Polizia Locale" Categoria C – Posizione Economica C1

N. 60 Seduta del 30/03/2010

Allegati al Bilancio. Emendamenti...

N. 61 Seduta del 31/03/2010

Legge Regionale n° 20 del 19 Novembre 2003. Proroga convenzioni per l'utilizzazione dei soggetti individuati all'art. 2 della medesima legge

N. 62 Seduta del 31/03/2010

Autorizzazione per l'indizione della gara relativa all'affidamento e gestione di due campi da tennis con annessi locali di proprietà comunale ubicati alla località Fiuzzi del Comune di Praia a Mare

N. 63 Seduta del 31/03/2010

Approvazione conto della gestione dell'economista comunale relativo all'esercizio 2009

N. 64 Seduta del 09/04/2010

Presentazione del Conto del Bilancio 2009. – Approvazione della relativa relazione illustrativa – Approvazione allegati al conto del bilancio 2009

N. 65 Seduta del 09/04/2010

Parere Piano Unitario riqualificazione (P.U.R.) in applicazione alla variante parziale del P.R.G. vigente. – Approvazione opera pubblica Ditta Martino Eduardo e Nappi Dino

N. 66 Seduta del 09/04/2010

Approvazione del protocollo di intesa dei Comuni del BIM della Fiumara di Castrocuoco e della Provincia di Potenza al fine della riscossione dei sovra canoni BIM e Rivieraschi per la centrale idroelettrica di Lauria – Fiumicello nel Comune di Lauria alimentata dai torrenti Caffaro, Gaglione, dalle sorgenti Mandarino e dai torrenti Fiumicello e Vallone S. Filippo

N. 67 Seduta del 09/04/2010

Erogazione contributo economico alla Parrocchia San Paolo Apostolo per camposcuola

N. 68 Seduta del 09/04/2010

Incarico legale per opposizione ricorso davanti al Tribunale di Paola – Sezione Lavoro – proposto da Brancato Luigi

N. 69 Seduta del 09/04/2010

Incarico legale per opposizione atto di citazione davanti al Giudice di Pace di Scalea — proposto dalla Sig.ra Beneduce Annunziata

N. 70 Seduta del 16/04/2010

Affidamento alla Ditta Multiservizi e Recupero Crediti s.a.s. di Fortunati F. & C. della gestione e notifica all'estero degli atti amministrativi – Autorizzazione

N. 71 Seduta del 16/04/2010

Nomina Commissione d'esame bando di selezione pubblica per titoli ed esami ai fini della formazione di una graduatoria da utilizzare per le assunzioni di personale a tempo determinato, profilo professionale di "Operatori di Polizia Locale" Categoria C – Posizione Economica C1

N. 72 Seduta del 16/04/2010

Erogazione contributo economico all'Associazione Moto Club "Gli Amici" di Praia a Mare

N. 73 Seduta del 16/04/2010

L.R. 13/85 art. 65. Richiesta finanziamento per realizzazione progetto "Praia a mare con..... annualità 2010"

N. 74 Seduta del 16/04/2010

L.R. 13/85 art. 65. Richiesta finanziamento per realizzazione progetto "IV edizione Praia World Festival 2010"

N. 75 Seduta del 16/04/2010

Approvazione progetto e quadro economico per i lavori di efficientamento impianto di depurazione e bonifica torrente fiumarella e canale sottomarlane del Comune di Praia a Mare

N. 76 Seduta del 16/04/2010

Incarico legale per ricorso in opposizione avverso ordinanza ingiunzione al pagamento – sanzione pecuniaria n° 12/2010 prot. n° 2977 davanti al Tribunale di Paola – Sezione distaccata di Scalea — proposto dal Sig. Vito Vita

N. 77 Seduta del 16/04/2010

Autorizzazione svolgimento tirocinio formativo ed approvazione convenzione per lo svolgimento di tirocinio formativo e di orientamento tra l'Università degli Studi di Roma "La Sapienza" – Facoltà di Scienze Umanistiche ed il Comune di Praia a Mare

N. 78 Seduta del 16/04/2010

Autorizzazione corresponsione dell'indennità di vacanza contrattuale al personale dipendente per l'anno 2010

N. 79 Seduta del 26/04/2010

Progetti formativi, azioni informative/incontri, sessioni divulgative e workshop ai sensi del PSR CALABRIA 2007-2013 – misura 111

N. 80 Seduta del 26/04/2010

Approvazione piano interventi diritto allo studio per l'anno 2010/2011 – Legge Regionale n° 27 dell'8 Maggio 1985

N. 81 Seduta del 26/04/2010

Erogazione contributo economico in favore di Mirò Spot-Point

N. 82 Seduta del 26/04/2010

Autorizzazione per l'indizione della gara per l'affidamento della gestione di immobili di proprietà comunale ubicati alla località Fiuzzi adibiti a Bar- Ristorante – Attività balneare – Approvazione avviso di gara – Disciplinare di gara – Capitolato d'oneri – Modulistica (modello A e B).

N. 83 Seduta del 26/04/2010

Ulteriore prestito dei dipendenti Giugliano Giuseppe e Greco Antonio, ai sensi dell'art.70 del DPR 05-01-1950 n° 180

N. 84 Seduta del 26/04/2010

Acquisto motoveicoli per il servizio di Polizia Stradale su territorio Comunale

N. 85 Seduta del 26/04/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 86 Seduta del 26/04/2010

Erogazione contributo economico e uso locali per il Centro di Aggregazione all'Associazione di Volontariato Teniamoci per mano – Onlus

N. 87 Seduta del 26/04/2010

Autorizzazione impegno di spesa per ospitalità archeologi della grotta della Madonna

N. 88 Seduta del 26/04/2010

Erogazione contributo economico in favore del Comitato Madonna della Grotta Praia a Mare

N. 89 Seduta del 26/04/2010

Approvazione progetto illuminotecnico preliminare per l'esecuzione dei lavori di "ammodernamento ed adeguamento di una parte pubblica illuminazione finalizzato al risparmio energetico e contenimento dell'inquinamento luminoso"

N. 90 Seduta del 29/04/2010

Autorizzazione per affidamento servizi di supporto organizzativo esterno con funzioni di ausilio al servizio dei tributi minori (Imposta Comunale sulla Pubblicità e Diritti sulle Pubbliche Affissioni)

N. 91 Seduta del 29/04/2010

Incarico legale per opposizione atto di citazione davanti al Tribunale di Paola sez. di Scalea proposto dalla Sig.ra De Luca Loredana

N. 92 Seduta del 29/04/2010

Incarico legale per opposizione ricorso al TAR della Calabria proposto da Praticò Aldo

N. 93 Seduta del 29/04/2010

Ulteriore integrazione Delibera di G.C. n° 46/2010 e 56/2010

N. 94 Seduta del 29/04/2010

Incarico legale per impugnazione sentenza del Giudice di Pace di Scalea davanti al Tribunale di Paola sez. di Scalea per ricorso presentato dalla Sig.ra Di Fazio Claudia Maria Gaetana in opposizione al verbale di violazione al codice della strada

N. 95 Seduta del 29/04/2010

Incarico legale per impugnazione sentenza del Giudice di Pace di Scalea davanti al Tribunale di Paola sez. di Scalea per ricorso presentato dal Sig. Bazzarelli Marco in opposizione al verbale di violazione al codice della strada

N. 96 Seduta del 29/04/2010

Incarico legale per impugnazione sentenza del Giudice di Pace di Scalea davanti al Tribunale di Paola sez. di Scalea per risarcimento danni richiesti da Mauro Claudia

N. 97 Seduta del 10/05/2010

Erogazione contributo economico per festa patronale Parrocchia San Paolo Apostolo

N. 98 Seduta del 10/05/2010

Erogazione contributo economico per festival organistico internazionale III Edizione

N. 99 Seduta del 10/05/2010

Autorizzazione al Sindaco a resistere al Ricorso straordinario al Presidente della Repubblica proposto da Tributi Italia spa già IPE s.r.l.

N. 100 Seduta del 10/05/2010

Autorizzazione al Sindaco a resistere al Ricorso straordinario al Presidente della Repubblica proposto da Tributi Italia spa

N. 101 Seduta del 10/05/2010

Ulteriore prestito del dipendente Greco Angelo Eliseo, ai sensi dell'art. 70 del D:P.R. 05-01-1950 n° 180

N. 102 Seduta del 10/05/2010

Approvazione convenzione con EQUITALIA ETR S.P.A. per l'utilizzo dei servizi on line

N. 103 Seduta del 10/05/2010

Incarico legale per opposizione atto di citazione davanti al Giudice di Pace presentato dalla Sig.ra Cristiano Giuseppina

N. 104 Seduta del 10/05/2010

POR Calabria FESR 2007/2013 – Programmazione territoriale e Progettazione Integrata. Progetti Integrati di Sviluppo locale (PISL). Costituzione partenariato di progetto

N. 105 Seduta del 10/05/2010

Affidamento temporaneo del servizio di custodia veicoli a pagamento dal periodo dal 20-06-2010 al 20-09-2010 e relativa sistemazione di area in località Fiuzzi. Autorizzazione all'indizione della gara

N. 106 Seduta del 12/05/2010

Albo dei beneficiari di provvidenze economiche erogate nell'esercizio 2009 – Approvazione

N. 107 Seduta del 17/05/2010

POR Calabria FERS 2007/2013 – Asse 1 Ricerca scientifica, innovazione tecnologica e società dell'informazione – Manifestazione di interesse per partecipazione, quale Ente aderente, al bando cittadinanza attiva digitale

N. 108 Seduta del 21/05/2010

Approvazione progetto preliminare inerente la realizzazione di un generatore fotovoltaico integrato sul tetto dell'edificio scolastico di proprietà comunale ubicato alla Via U. Foscolo.

N. 109 Seduta del 21/05/2010

Acquisto spazio televisivo

N. 110 Seduta del 21/05/2010

Approvazione proposta transattiva

N. 111 Seduta del 21/05/2010

Incarico legale per opposizione sentenza Giudice di pace di Scalea n° 713/2010

N. 112 Seduta del 21/05/2010

Incarico legale per opposizione atto di citazione davanti al Giudice di pace di Scalea presentato dal Sig. Alberto Troya

N. 113 Seduta del 21/05/2010

Incarico legale per opposizione ricorso al TAR della Calabria proposto da Macrì Enrico

N. 114 Seduta del 21/05/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 115 Seduta del 24/05/2010

Ufficio posto alle dirette dipendenze del Sindaco ai sensi dell'articolo 90 del D.lgs n° 267/2000 – Trasformazione incarico conferito all'Ing. Fontana Domenico

N. 116 Seduta del 24/05/2010

Incarico legale per opposizione ricorso al TAR della Calabria proposto da soc. Isola Dino (ricorso 221/2002)

N. 117 Seduta del 31/05/2010

Integrazione Delibera di Giunta Comunale n° 116 del 24-05-2010

N. 118 Seduta del 03/06/2010

Autorizzazione per affidamento servizi estivi di supporto per manutenzione, raccolta rifiuti e pulizia

N. 119 Seduta del 03/06/2010

Incarico legale pro-veritate a tutela dell'amministrazione comunale

N. 120 Seduta del 03/06/2010

Incarico legale per opposizione ricorso, davanti al Tribunale di Paola sez. di Scalea, proposto dalla sig.ra Borgia Rosa Anna

N. 121 Seduta del 08/06/2010

Approvazione Praia World Festival anno 2010

N. 122 Seduta del 08/06/2010

Causa civile n° 116/2010 RGAC davanti al Giudice di pace di Scalea per risarcimento danni vertenza La Cava Vincenzo/ Comune di Praia a Mare. – Approvazione transazione

N. 123 Seduta del 08/06/2010

Erogazione contributo economico in favore della Julitta Basket

N. 124 Seduta del 08/06/2010

Erogazione contributo economico per manifestazione sportiva "Torneo di beach soccer 2010"

N. 125 Seduta del 08/06/2010

Erogazione contributo economico alla Fondazione Almerigo e Mario De Rosa per manifestazione Beach Soccer

N. 126 Seduta del 08/06/2010

Erogazione contributo economico alla Polisportiva Spes Praia

N. 127 Seduta del 17/06/2010

Integrazione delibera di G.C. n° 33 del 23-02-2010. Riorganizzazione Uffici e Servizi con dotazione organica e riqualificazioni di numero 2 posti da categoria A a categoria B – di cui numero 1 nell'Area Amministrativa e numero 1 nell'Area Urbanistica

N. 128 Seduta del 17/06/2010

Concessione del patrocinio e dell'utilizzo del logo del Comune di Praia a Mare

N. 129 Seduta del 17/06/2010

Erogazione contributo terza edizione "Premio Mondocultura Athena per l'arte, la cultura e il territorio"

N. 130 Seduta del 17/06/2010

Erogazione contributo in favore del Comitato Laccata per diverse manifestazioni

N. 131 Seduta del 17/06/2010

Erogazione contributo in favore dell'Associazione Culturale ARS NOVA – Coro Polifonico "Laudate Dominum"

N. 132 Seduta del 17/06/2010

Erogazione contributo in favore dell'Associazione Pro-Loce Praia a Mare

N. 133 Seduta del 17/06/2010

Aggiornamento catasto dei soprassuoli percorsi dal fuoco con elenco relativo agli anni 2007-2008-2009

N. 134 Seduta del 17/06/2010

Approvazione schema degli impegni per concessione finanziamento PSR Calabria 2007/2013 - Misura 111 - Azione 3

N. 135 Seduta del 28/06/2010

Integrazione fino a 156 ore lavorative mensili al lavoratore in mobilità Borrelli Luigi.

N. 136 Seduta del 28/06/2010

Incarico legale per opposizione ricorso, davanti al Tribunale di Paola sez. Lavoro (ricorso ex art. 414 cpc. proposto dal dipendente Maiorana Antonio

N. 137 Seduta del 29/06/2010

Realizzazione programma eventi culturali "Praia a Mare con...."

N. 138 Seduta del 29/06/2010

Approvazione programma estivo

N. 139 Seduta del 29/06/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 140 Seduta del 29/06/2010

Autorizzazione per affidamento servizi di supporto per raccolta rifiuti porta a porta

N. 141 Seduta del 29/06/2010

Proroga termini per consegna parere pro-veritate a tutela dell'amministrazione comunale.

N. 142 Seduta del 29/06/2010

Autorizzazione per affidamento servizi di distribuzione pasti agli anziani e assistenza sportello URP e allo sportello IAT e pulizia Centro Aggregazione alla società Cooperativa San Francesco da San Fili

N. 143 Seduta del 29/06/2010

CCNL decentrato. Approvazione verbale delegazione trattante sull'utilizzo delle risorse finanziarie anno 2010

N. 144 Seduta del 29/06/2010

Approvazione schema di convenzione con la società Cannone srl con sede in Andria (BA) per la raccolta differenziata di indumenti usati

N. 145 Seduta del 06/07/2010

Autorizzazione per affidamento servizi di supporto per manutenzione

N. 146 Seduta del 06/07/2010

Autorizzazione per affidamento servizi di supporto per manutenzione, raccolta rifiuti e pulizia

N. 147 Seduta del 09/07/2010

Preso d'atto graduatoria finale bando di selezione pubblica per titoli ed esami ai fini della formazione di una graduatoria da utilizzare per le assunzioni di personale a tempo determinato, profilo professionale di "Operatori di Polizia Locale" Cat. C – Posizione economica C1 e indizione nuova selezione pubblica per soli titoli.

N. 148 Seduta del 20/07/2010

Avvio procedure per la riqualificazione di numero 2 posti da categoria A a categoria B- di cui numero 1 nell'Area Amministrativa e numero 1 nell'Area Urbanistica. Approvazione bandi e nomina Commissioni

N. 149 Seduta del 20/07/2010

Nomina Economo Comunale

N. 150 Seduta del 20/07/2010

Ulteriore prestito del Dipendente Macrì Francesco ai sensi dell'art. 70 del DPR 5/1/50 n° 180

N. 151 Seduta del 20/07/2010

Concessione contributo Parrocchia Gesù Cristo Salvatore

N. 152 Seduta del 20/07/2010

Approvazione domanda di contributo legge regionale 16/85 – annualità 2011 per realizzazione "Praia a mare con..."

N. 153 Seduta del 20/07/2010

Quantificazione delle somme non soggette ad esecuzione forzata nel 2° Semestre 2010, ai sensi dell'art. 159 del D.lgs 18 agosto 2000 n° 267

N. 154 Seduta del 20/07/2010

Incarico legale per opposizione ricorso, davanti al Tribunale di Paola sez. di Scalea, proposto dalla società generali spa di Fiumefreddo Bruzio

N. 155 Seduta del 20/07/2010

Erogazione contributo in favore dell'Associazione Pro-Loco – Praia a Mare

N. 156 Seduta del 22/07/2010

Bando di selezione pubblica per soli titoli ai fini della formazione di una graduatoria da utilizzare (solo per l'anno 2010) per le assunzioni di personale a tempo determinato, profilo professionale di "Operatori di Polizia Locale" Cat. C – Posizione economica C1 – Approvazione graduatoria finale

N. 157 Seduta del 27/07/2010

Approvazione schema di convenzione da stipulare con la Regione Calabria per piano operativo degli interventi per fognatura e depurazione

N. 158 Seduta del 03/08/2010

Acquisto n° 2 spazi pubblicitari da inserire nell'annuario dei gruppi folklorici italiani

N. 159 Seduta del 03/08/2010

Incarico legale per opposizione atto di citazione davanti al Tribunale di Paola sez. di Scalea, proposto dal CIES (Centro di Ingegneria Economica e Sociale)

N. 160 Seduta del 03/08/2010

Erogazione contributo in favore dell'Associazione Rivelia per mostra "energia di una generazione"

N. 161 Seduta del 03/08/2010

Assicurazione responsabilità civile e amministrativa per amministratori e funzionari

N. 162 Seduta del 11/08/2010

Variazioni al bilancio di previsione 2010. Storno di fondi

N. 163 Seduta del 11/08/2010

Erogazione contributo economico alla Società Sportiva A.S. San Paolo Apostolo

N. 164 Seduta del 11/08/2010

Incarico legale all'Avv. Georgia Palermo per opposizione ricorso al TAR della Calabria proposto dal sig. Lacava Raffaele

N. 165 Seduta del 11/08/2010

Concessione diritto d'uso in favore dell'Enel Distribuzione S.P.A. di Castrovillari della porzione di terreno di mq. 15 – particella n° 730 del foglio di mappa n° 29 del Comune di Praia a Mare, ricadente nell'ambito del P.E.E.P. (piano Edilizia Economica Popolare – ex 167) per installazione cabina elettrica.

N. 166 Seduta del 30/08/2010

Autorizzazione per affidamento servizi di fine estate di supporto per manutenzione, raccolta rifiuti e pulizia

N. 167 Seduta del 30/08/2010

Erogazione contributo economico in favore dell'Associazione "Open Car Praja"

N. 168 Seduta del 30/08/2010

Integrazione fino a 156 ore lavorative mensili al lavoratore in mobilità Mazzei Roberto

N. 169 Seduta del 30/08/2010

Comodato d'uso n° 3 locali più bagno dell'immobile sito in Via Laccata n° 84 da adibire a sede del Parco Marino Regionale "Riviera dei Cedri"

N. 170 Seduta del 30/08/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa.

N. 171 Seduta del 30/08/2010

Erogazione contributo economico in favore di Iannotta Filomena. Impegno di spesa.

N. 172 Seduta del 30/08/2010

Attuazione del progetto integrato per le aree rurali (PIAR) denominato Alto Tirreno Cosentino "Ruralia" – PSR Regione Calabria 2007-2013

N. 173 Seduta del 30/08/2010

Attuazione del progetto integrato per le aree rurali (PIAR) denominato Alto Tirreno Cosentino "Ruralia" – PSR Regione Calabria 2007-2013 – Approvazione progetti - Avviamento dei servizi di

utilità sociale: servizi educativi extra- scolastici per potenziamento culturale dei giovani –
Miglioramento dei servizi di trasporto Acquisto pulmino eco-compatibile

N. 174 Seduta del 09/09/2010

Autorizzazione per affidamento servizi di supporto organizzativo esterno con funzioni di ausilio al servizio dei tributi minori (Imposta Comunale sulla Pubblicità e Diritti sulle Pubbliche Affissioni)

N. 175 Seduta del 09/09/2010

Incarico legale per opposizione atto di citazione davanti al Giudice di Pace di Napoli presentato dal Sig. Bettelli Marco

N. 176 Seduta del 09/09/2010

Nomina componenti Consiglio direttivo dell'Università della Terza Età

N. 177 Seduta del 29/09/2010

Ricorso al Consiglio di Stato per opposizione ordinanza di sospensione efficacia emessa dal TAR della Calabria sul ricorso proposto dal Sig. Lacava Raffaele

N. 178 Seduta del 29/09/2010

Affidamento incarico legale per opposizione ricorso al TAR della Calabria presentato dal Sig. Praticò Roberto

N. 179 Seduta del 29/09/2010

Affidamento incarico legale per opposizione atto di citazione davanti al Tribunale di Paola sez. di Scalea presentato dalla Sig.ra Marsiglia Rosa

N. 180 Seduta del 29/09/2010

Approvazione progetto “educar danzando”

N. 181 Seduta del 29/09/2010

Rimodulazione piano di rientro per pagamento tariffa del servizio di smaltimento RR.SS.UU. in favore del Commissario delegato emergenza rifiuti solidi urbani. Regione Calabria anni 2007 e 2008

N. 182 Seduta del 29/09/2010

Autorizzazione a partecipare in qualità di componente della commissione esaminatrice del concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un Comandante Corpo di Polizia Municipale cat. D3 del Comune di Castrovillari (CS)– Dipendente Dottor IZZO ANTONIO, Comandante Corpo di Polizia Locale

N. 183 Seduta del 29/09/2010

Autorizzazione a svolgere attività seminariali presso l'Università degli Studi di Milano – Dipartimento di Tecnologie dell'Informazione – Dipendente Dottor GUZZO ANTONIO, Istruttore Direttivo

N. 184 Seduta del 01/10/2010

Legge regionale n° 20 del 19 Novembre 2003, modificata dall'art. 21, comma, della L.R. n° 9 dell'11 maggio 2007, del Piano di stabilizzazione occupazionale 2008 dei lavoratori di cui all'art. 2 della Legge medesima

N. 185 Seduta del 04/10/2010

Autorizzazione per affidamento servizi di distribuzione pasti agli anziani e assistenza sportello URP e allo sportello IAT e pulizia Centro Aggregazione alla società Cooperativa san Francesco da San Fili – Proroga

N. 186 Seduta del 08/10/2010

Integrazione Delibera di Giunta Comunale n° 179/2010 relativa all' affidamento dell'incarico legale per opposizione atto di citazione davanti al Tribunale di Paola sez. di Scalea presentato dalla Sig.ra Marsiglia Rosa

N. 187 Seduta del 08/10/2010

Adesione in partenariato progetto “giovani protagonisti, cittadini attivi”

N. 188 Seduta del 08/10/2010

Presa atto parere pro-veritate a tutela dell'amministrazione comunale

N. 189 Seduta del 08/10/2010

Articolo 128, comma 11, del D.lgs. 12/04/2006 n° 163 (ex legge 11/02/1994 n° 109) e DM LLPP 09/06/2005. Adozione programma triennale OO.PP 2011-2013 ed elenco annuale dei lavori di competenza.

N. 190 Seduta del 08/10/2010

Nomina direttore e vicedirettore UNITER. Determinazioni

N. 191 Seduta del 08/10/2010

Causa civile n° 2122/08 davanti al Giudice di pace di Scalea per risarcimento danni vertenza Mauro Claudia/ Comune di Praia a Mare. – Approvazione transazione

N. 192 Seduta del 08/10/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 193 Seduta del 18/10/2010

Mantenimento integrale autonomia scolastica

N. 194 Seduta del 18/10/2010

Incarico legale per opposizione ricorso, davanti al Tribunale di Paola sez. Lavoro proposto dalla Dott.ssa Serventi Irene

N. 195 Seduta del 18/10/2010

Erogazione contributo per adesione alla V biennale d'arte di Ferrara

N. 196 Seduta del 18/10/2010

Erogazione contributo economico alla Pro-loco Praia a Mare per manifestazione “calici di vino – sorsi di cultura”

N. 197 Seduta del 03/11/2010

Realizzazione programma per manifestazione del 4 novembre 2010

N. 198 Seduta del 03/11/2010

Autorizzazione per affidamento servizi di supporto per manutenzione

N. 199 Seduta del 03/11/2010

Autorizzazione per affidamento servizi di supporto per manutenzione, raccolta rifiuti e pulizia

N. 200 Seduta del 03/11/2010

Autorizzazione per affidamento servizi di distribuzione pasto anziani, accompagnamento alunni scuole elementari e sportello IAT

N. 201 Seduta del 03/11/2010

Approvazione Parere Piano Unitario di riqualificazione (P.U.R.) in applicazione alla variante parziale del P.R.G. vigente – Ditta Gazzaneo Mario e Lacava Mario

N. 202 Seduta del 10/11/2010

Variazioni al Bilancio di previsione 2010. Storno di fondi

N. 203 Seduta del 10/11/2010

Erogazione contributo economico all'Università della Calabria per workshop micro-macro sistema – Praia a Mare 2010

N. 204 Seduta del 10/11/2010

Realizzazione manifestazione Chocolate Day

N. 205 Seduta del 10/11/2010

Addobbi natalizi

N. 206 Seduta del 10/11/2010

Incarico legale avv. Fortunato Giuseppe per opposizione ricorso in appello al Consiglio di Stato proposto dalla società Calapark

N. 207 Seduta del 10/11/2010

Incarico legale avv. Fortunato Giuseppe per opposizione ricorso TAR presentato dai Consiglieri di minoranza

N. 208 Seduta del 10/11/2010

Affidamento incarico legale per opposizione atto di citazione davanti al Tribunale di Paola sez. di Scalea presentato dal Sig. Della Rocca Giuseppe

N. 209 Seduta del 10/11/2010

Opposizione ricorso per Cassazione proposto dalla Sig.ra Parsi Maddalena. Affidamento incarico legale avv. Perfetti Tommaso

N. 210 Seduta del 10/11/2010

Ricostituzione Centro Operativo Comunale e nomina responsabili di funzioni di supporto

N. 211 Seduta del 18/11/2010

Opposizione atto di precetto. Incarico legale

N. 212 Seduta del 25/11/2010

Regolamento regionale 12 Giugno 2001 n° 2 – Legge finanziaria 2001 – Articolo 9 comma 25
Regolamento di attuazione degli interventi in materia di spettacolo. Richiesta finanziamento per realizzazione progetto “Praia a mare con..... annualità 2011”

N. 213 Seduta del 25/11/2010

Regolamento regionale 12 Giugno 2001 n° 2 – Legge finanziaria 2001 – Articolo 9 comma 25
Regolamento di attuazione degli interventi in materia di spettacolo. Richiesta finanziamento per realizzazione progetto “Praia World Festival annualità 2011”

N. 214 Seduta del 25/11/2010

Approvazione progetto preliminare inerente gli interventi di efficientamento energetico degli edifici pubblici ed ad uso pubblico del Comune di Praia a Mare

N. 215 Seduta del 25/11/2010

Patrocinio legale dipendente comunale per opposizione decreto penale n° 370/2010 emesso dal Tribunale di Lamezia Terme

N. 216 Seduta del 25/11/2010

Patrocinio legale Sindaco per opposizione decreto penale n° 370/2010 emesso dal Tribunale di Lamezia Terme

N. 217 Seduta del 25/11/2010

Articolo 2 Convenzione Regione Calabria – Comune di Praia a Mare – Sistema di contabilità ambientale: conclusione del processo – approvazione Bilancio Ambientale 2010

N. 218 Seduta del 25/11/2010

Determinazione e destinazione quote proventi delle sanzioni amministrative pecuniarie per violazioni al Codice della Strada (art. 208, commi 1,4 e 4 bis, del D.lgs. 285/1992 e s.m.i.) – Attuazione modifiche apportate dalla legge 120/2010

N. 219 Seduta del 25/11/2010

Autorizzazione a partecipare in qualità di componente della commissione esaminatrice del concorso pubblico, per titoli ed esami, per l’assunzione a tempo indeterminato di un Istruttore Direttivo cat. D1 presso il Settore Affari del Comune di Rivello (PZ)– Dipendente Dott.ssa LAPROVITERA PATRIZIA

N. 220 Seduta del 25/11/2010

Approvazione Convenzione per concessione finanziamento PSR Calabria 2007/2013 misura 111 azione 1 e azione 3

N. 221 Seduta del 25/11/2010

Prosecuzione attività Associazione AEDE nell’ambito del progetto “Sostegno e potenziamento delle abilità linguistiche di base e del metodo di studio per le materie letterarie e scientifiche. Preparazione per i test di ingresso all’Università per le facoltà scientifiche”

N. 222 Seduta del 01/12/2010

Richiesta di anticipazioni di cassa – esercizio finanziario 2010

N. 223 Seduta del 01/12/2010

Utilizzo, in termini di cassa, di entrate a specifica destinazione

N. 224 Seduta del 01/12/2010

Preso atto nomina legale da parte dell’Ing. Domenico Fontana per opposizione decreto penale n° 370/2010 emesso dal Tribunale di Lamezia Terme

N. 225 Seduta del 01/12/2010

Concessione loculo cimiteriale in favore della Sig.ra Morrile Silvana, moglie del deceduto Sig. Nisticò Francesco

N. 226 Seduta del 01/12/2010

Patrocinio legale dipendente comunale per procedimenti penali n° 1322/10 e 2555/2010 emessi dal Tribunale di Paola

N. 227 Seduta del 02/12/2010

Erogazione contributo economico in favore del Centro Anziani – Impegno di spesa

N. 228 Seduta del 02/12/2010

Approvazione proposta e autorizzazione a contrattare per servizio rete fissa VODAFONE

N. 229 Seduta del 02/12/2010

Ricorso al TAR contro il Decreto n° 18 del 22-10-2010 emesso dal Presidente della Giunta Regionale nella sua qualità di Commissario ad acta per l'attuazione del piano di rientro dei disavanzi del settore del settore sanitario della Regione Calabria. Incarico legale Avv. Spataro Giovanni

N. 230 Seduta del 14/12/2010

Integrazione Delibera di Giunta Comunale n° 208/2010 relativa all'affidamento dell'incarico legale per opposizione atto di citazione davanti al Tribunale di Paola sezione di Scalea presentato dal Sig. Della Rocca Giuseppe

N. 231 Seduta del 14/12/2010

Opposizione atto di pignoramento proposto dalla Società lavori Generali. Incarico legale

N. 232 Seduta del 16/12/2010

Opposizione sentenza n° 98/2010 emessa dalla Corte d'Appello di Catanzaro. Affidamento incarico legale avv. Grimaldi Giuseppe per ricorso in Cassazione

N. 233 Seduta del 16/12/2010

Richiesta proroga servizio di tesoreria fino al 30-03-2011

N. 234 Seduta del 22/12/2010

Incarico legale per parere pro-veritate a tutela dell'amministrazione comunale

N. 235 Seduta del 22/12/2010

Dipendente Argirò Domenico – Richiesta nulla osta al trasferimento presso altro Ente

N. 236 Seduta del 22/12/2010

Autorizzazione alla costituzione in giudizio del Sindaco dinanzi alla Commissione Tributaria Provinciale di Cosenza per il ricorso presentato dalla Sig.ra Vicentini Maria in materia di T.A.R.S.U.

N. 237 Seduta del 22/12/2010

Autorizzazione alla costituzione in giudizio del Sindaco dinanzi alla Commissione Tributaria Provinciale di Cosenza per il ricorso presentato dai Sigg. De Rosa Stefano, Gabriella, Adele,

Giorgio, Lucia, Rita e Lomonaco Lidia in qualità di Eredi di De Rosa Mario, in materia di T.A.R.S.U.

N. 238 Seduta del 22/12/2010

Autorizzazione alla costituzione in giudizio del Sindaco dinanzi alla Commissione Tributaria Provinciale di Cosenza per il ricorso presentato dalla Società Costruzioni De Rosa sas di Giorgio e Stefano De Rosa in materia di T.A.R.S.U.

N. 239 Seduta del 22/12/2010

Autorizzazione alla costituzione in giudizio del Sindaco dinanzi alla Commissione Tributaria Provinciale di Cosenza per il ricorso presentato dalla Sig.ra Chiappetta Maria Pia, in materia di I.C.I.

N. 240 Seduta del 22/12/2010

Nomina Organismo Indipendente di Valutazione della Performance (OIVp) in forma associata con il Comune di Tortora

N. 241 Seduta del 22/12/2010

Approvazione delle aliquote dei tributi e delle tariffe dei servizi pubblici per l'anno 2011

N. 242 Seduta del 29/12/2010

Bilancio di previsione 2010. Prelevamento dal Fondo di riserva

N. 243 Seduta del 29/12/2010

Erogazione contributo economico per realizzazione attività teatrali relative alla stagione teatrale 2011

N. 244 Seduta del 29/12/2010

Concessione loculo cimiteriale in favore del Sig. Isolani Francesco, padre del deceduto Isolani Giovanni

N. 245 Seduta del 29/12/2010

Erogazione contributo economico Università della Terza Età di Praia a Mare

N. 246 Seduta del 29/12/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 247 Seduta del 29/12/2010

Partecipazione Borsa Internazionale del Turismo – BIT 2011

N. 248 Seduta del 29/12/2010

Erogazione contributo economico in favore di D'Alessandro Flavio arbitro FIDE e componente della A.S.D. Almerigo e Mario De Rosa

N. 249 Seduta del 29/12/2010

Erogazione contributo economico in favore della Scuola Media Statale per progetto Riciclarit III

N. 250 Seduta del 29/12/2010

Istituzione Albo Pretorio Legge n° 69/2009 – Linee Guida

N. 251 Seduta del 29/12/2010

Approvazione Regolamento per il Controllo di Gestione e Performance

N. 252 Seduta del 29/12/2010

Erogazione contributi economici in favore di cittadini in situazione di disagio economico. Impegno di spesa

N. 253 Seduta del 30/12/2010

Legge regionale n° 20 del 19 Novembre 2003. Proroga Convenzioni per l'utilizzazione dei soggetti individuati all'art. 2 comma 5 della medesima legge regionale

N. 254 Seduta del 30/12/2010

Realizzazione 2° Premio Letterario Nazionale "Fiuzzi d'Oro"