

UNITA' DI DIREZIONE
“INTERVENTI COSTRUTTIVI MANUTENZIONE RECUPERO ESPROPRI”

DETERMINAZIONE n. 70/2013

OGGETTO: Legge n. 493/93 art. 11 - Comune di Potenza - Programma di Recupero Urbano – localita' "Bucaletto"
Lavori di costruzione di un edificio per attivita' residenziali e direzionali
“APPROVAZIONE 3^ PERIZIA DI VARIANTE E SUPPLETIVA”

L'anno 2013 il giorno 22 del mese di Maggio, nella sede dell'ATER

IL DIRIGENTE
(Ing. Pierluigi ARCIERI)

PREMESSO che

- con delibera dell'Amministratore Unico dell'ATER n. 75/2008 è stato approvato il progetto esecutivo dell'intervento in oggetto, riguardante, tra l'altro, la realizzazione di n. 24 alloggi di edilizia agevolata-convenzionata fruanti del finanziamento in conto capitale assegnato dalla Regione Basilicata, giusta delibera di Consiglio Regionale n. 896 del 12.01.2005, della seguente consistenza

Superficie utile: mq. 1.823,00

Superficie non residenziale:

- incremento S.n.r. alloggi mq. 144,00
- incremento S.n.r. organismo abitativo mq. 683,59
- incremento per autorimesse mq. 818,79
- S.n.r. complessiva mq. 1.646,38

Superficie complessiva:

Su + 0,60 (Snr all + Snr oal + Sp) = 1.823,00 + 0,60 (144,00 + 683,59 + 818,79) = mq. **2.810,33**

e definito nell'importo complessivo di € 6.200.000,00=, di cui 3.903.845,00= per costo di realizzazione tecnica (€ 2.190.000,00= residenze ed € 1.713.845,00= direzionale-commerciale) ivi compresi gli Oneri per la Sicurezza per € 127.027,00=;

- a seguito di pubblico incanto l'impresa A.T.I. AR.CO. s.r.l. (capogruppo) e l'Impresa MUSCARIDOLA GIOVANNI (mandante), con sede e domicilio fiscale nel comune di Gravina in Puglia alla via Ragni, 35 cap. 70024 Codice Fiscale e partita IVA 0600250723, è risultata aggiudicataria delle opere in oggetto con il ribasso dell' 21,409%, come da verbale in data 04.12.2008 rep. n. 46052, registrato a Potenza il 18.12.2008 al n. 4655 serie 3 atti Privati depositato agli atti in Azienda;
- con determinazione dirigenziale n. 42 del 27.02.2009 l'appalto dei lavori in oggetto è stato aggiudicato definitivamente all'impresa suddetta per l'importo netto di € 2.972.954,49=, oltre € 121.027,00= per oneri per l'attuazione dei piani di sicurezza non soggetti a ribasso, sub-condizione sospensiva della verifica/accertamento dei requisiti dichiarati in sede di offerta di cui all'art. 38 comma 3 del D.Lgs. n. 163/2006;
- il quadro economico complessivo dei lavori, in seguito all'appalto, risulta assommare a complessivi € 3.093.981,49 di cui € 2.972.954,49 per lavori (€ 2436.873,04 a misura ed € 536.081,45 a corpo) ed € 121.027,00 per Oneri per la Sicurezza;
- in data 05.06.2009 è stato stipulato il relativo contratto di appalto, rep.46261, registrato a Potenza in data 18.06.2009 al n. 538 Serie 1;
- i lavori sono stati consegnati in data 10.06.2009 e la loro ultimazione prevista per il 27.11.2011, essendo fissati dal C.S.A. 900 giorni naturali per l'esecuzione;
- con Determinazione n. 27 del 01.04.2010 è stata approvata la 1^Perizia di Variante e Suppletiva che prevedeva nuovi e maggiori lavori per l'importo di € 295.841,36= ed un Costo Totale dell'Intervento di € 6.200.000,00=, così distinto:

		IMPORTI
A	Lavori a corpo	€ 2.436.873,04
B	Lavori a misura	€ 823.693,24
B1	Oneri sicurezza	<u>€ 129.256,57</u>
C	COSTO DI REALIZZAZIONE TECNICA (C.R.N.)	€ 3.389.822,85
	ONERI COMPLEMENTARI	
D	Spese tecniche e generali	€ 546.540,00
E	Oneri a scomputo (€ 443.100,00 + € 575.112,00)	€ 1.018.212,00
F	Imprevisti + allacciamenti + oneri vari	€ 195.192,00
G	Oneri finanziari e tasse (intervento edilizia agevolata-convenzionata)	€ 262.800,00
H	I.V.A. € 273.411,00 (intervento direzionale commerciale)	€ 273.411,00
HI	ECONOMIE DA RIBASSO	<u>€ 514.022,15</u>
I	COSTO TOTALE DELL'INTERVENTO	€ 6.200.000,00

- in data 21.05.2010 è stato stipulato il relativo atto aggiuntivo rep. 46721 del 21.05.2010, registrato a Potenza il 08.06.2010 al n. 467 serie 1;

- per effetto del termine suppletivo concesso con la Determinazione Dirigenziale n. 27 del 01.04.2010, di approvazione della predetta perizia, il nuovo termine di ultimazione è stato fissato a tutto il 25.02.2012;
- con Determinazione n. 132 del 30.11.2011 è stata approvata la 2^Perizia di Variante e Suppletiva che prevedeva nuovi e maggiori lavori per l'importo di € 55.800,62= ed un Costo Totale dell'Intervento di € 6.200.000,00=, così distinto:

		IMPORTI
A	Lavori a corpo	€ 2.492.301,08
B	Lavori a misura	€ 823.693,24
B1	Oneri sicurezza	€ 129.629,15
C	COSTO DI REALIZZAZIONE TECNICA (C.R.N.)	€ 3.445.623,47
	ONERI COMPLEMENTARI	
D	Spese tecniche e generali	€ 546.540,00
E	Oneri a scomputo (€ 443.100,00 + € 575.112,00)	€ 1.018.212,00
F	Imprevisti + allacciamenti + oneri vari	€ 195.192,00
G	Oneri finanziari e tasse (intervento edilizia agevolata-convenzionata)	€ 262.800,00
H	I.V.A. € 273,411,00 (intervento direzionale commerciale)	€ 273.411,00
H1	ECONOMIE DA RIBASSO	€ 458.221,53
I	COSTO TOTALE DELL'INTERVENTO	€ 6.200.000,00

- in data 13.01.2012 è stato stipulato il relativo atto aggiuntivo rep. 47465 del 13.01.2012, registrato a Potenza il 17.01.2012 al n. 185 serie 3;
- con determinazione del Direttore n. 50 del 29.06.2012 è stata concessa all'impresa ARCO s.r.l. una proroga di giorni 60 in aggiunta al tempo contrattuale;
- per effetto del termine suppletivo concesso con la Determinazione Dirigenziale n. 132 del 30.11.2011, di approvazione della seconda perizia di variante e suppletiva e del termine suppletivo concesso con la determinazione del Direttore n. 50 del 29.06.2012, il nuovo termine di ultimazione è stato fissato a tutto il 13.08.2012;
- nel corso dei lavori, per circostanze sopravvenute ed imprevedibili, si è reso necessario prevedere maggiori ed ulteriori opere suppletive (assommanti a complessivi € 171.653,24= oltre ad € 5.353,88 per oneri per la sicurezza, per complessivi € **177.007,12**), per cui la D.L. ha redatto la 3^ Perizia di Variante e Suppletiva di che trattasi che tiene conto A)- delle opere integrative per la sistemazione dell'area di pertinenza dei fabbricati B)- di alcune opere di completamento necessarie per risolvere gli aspetti di dettaglio quali, sportelli copri contatori etc.C) delle opere necessarie per il completamento funzionale dei locali ubicati al piano terra in relazione alle esigenze rappresentate dall'acquirente e delle modifiche richieste dall'acquirente degli Uffici ubicati al primo piano;
- in particolare, le opere oggetto della predetta perizia, riguardano:
 - Variazione tipologia pavimentazioni esterne
 - Canaletta in cemento polimerico
 - Giunto di dilatazione a pavimento in alluminio
 - Sportelli contatori
 - Automazione cancello
 - Protezione antincendio dei giunti al piano garage
 - Riduttori di pressione
 - Perforazioni □ 80 in pareti di cls armato
 - Elementi prefabbricati in cls vibrocompresso
 - Guaina cementizia impermeabilizzante fibrorinforzata bicomponente
 - Fasce antiscivolo in corrispondenza gradini scale esterne
 - Segnaletica orizzontale in vernice
 - Sistemazione area a monte della paratia
 - Opere varie di completamento
 - Vericiatura tubi gas esterni
 - Fornitura e posa in opera di giunto serie ktop della tecnokgiunti
 - Sostituzione grigliato di aereazione intercapedini

- Opere in ferro
- Impianto di illuminazione esterno
- Opere di finitura locali al piano terra e modifiche piano primo

- per tutte le nuove opere i nuovi prezzi sono stati desunti in parte dal prezziario del genio civile (edizione 2007 aggiornato del 4%) vigente alla data dell'offerta, tenendo conto dell'incidenza degli oneri per la sicurezza (non assoggettabili a ribasso), così come risulta dalla apposita tabella ed in parte in base a specifiche analisi;

- la D.L. ha redatto apposita perizia di variante e suppletiva e con apposita relazione del 29.04.2013, il Responsabile del Procedimento ha espresso il proprio parere favorevole in merito all'ammissibilità delle varianti, in quanto ha ritenuto che ricorressero i presupposti di cui all'art.132 comma 1 lettera b) e d) e comma 3, 2^a parte, del D.lgs. n. 163/06 e s.m.i..

- il nuovo quadro lavori, definito nell'importo di €3.622.621,81= risulta così rideterminato:

	Progetto base	Appalto	2 perizia	3 perizia	Differenza
Lavori a corpo	€ 3.177.288,00	€ 2.436.873,04	€ 2.492.301,08	€ 2.492.301,08	€ -
Lavori a misura	€ 605.530,00	€ 536.081,45	€ 823.693,24	€ 995.346,48	€ 171.653,24
Sommano	€ 3.782.818,00	€ 2.972.954,49	€ 3.315.994,32	€ 3.487.647,56	€ 171.653,24
Oneri sicurezza	€ 121.027,00	€ 121.027,00	€ 129.620,37	€ 134.974,25	€ 5.353,88
Sommano i lavori	€ 3.903.845,00	€ 3.093.981,49	€ 3.445.614,69	€ 3.622.621,81	€ 177.007,12

- a seguito della perizia il quadro economico aggiornato dell'intervento e' divenuto il seguente:

	IMPORTI
A Lavori a corpo	€ 2.492.301,08
B Lavori a misura	€ 995.346,48
B1 Oneri sicurezza	€ 134.974,25
C COSTO DI REALIZZAZIONE TECNICA (C.R.N.)	€ 3.622.621,81
ONERI COMPLEMENTARI	
D Spese tecniche e generali	€ 546.540,00
E Oneri a scomputo (€ 443.100,00 + € 575.112,00)	€ 1.08.212,00
F Imprevisti + allacciamenti + oneri vari	€ 195.192,00
G Oneri finanziari e tasse (intervento edilizia agevolata-convenzionata)	€ 262.800,00
H I.V.A. € 273,411,00 (intervento direzionale commerciale)	€ 273.411,00
H1 ECONOMIE DA RIBASSO	€ 281.223,19
I COSTO TOTALE DELL'INTERVENTO	€ 6.200.000,00

- ai fini della verifica dei massimali i maggiori lavori di cui alle tre perizie, ammontanti ad € 528.640,32=, sono stati ripartiti in maniera proporzionale fra le residenze e il direzionale-commerciale secondo il seguente prospetto :

	Base appalto	Offerta	3 Perizia	Differenza
Residenze	€ 2.190.000,00	€ 1.735.678,41	€ 2.032.237,90	€ 296.559,49
Direzionale-commerciale	€ 1.713.845,00	€ 1.358.303,08	€ 1.590.383,91	€ 232.080,83
	€ 3.903.845,00	€ 3.093.981,49	€ 3.622.621,81	€ 528.640,32

- il costo totale dell'intervento di e.r.p. ammonta a € 3.154.237,90= così come risulta dal quadro che segue:

COSTO DI REALIZZAZIONE TECNICA	€ 2.032.237,90
ONERI COMPLEMENTARI	
Spese tecniche e generali	€ 306.600,00
Acquisizione area, urbanizzazioni, accatastamento	€ 443.100,00
Imprevisti + allacciamenti + oneri vari	€ 109.500,00
Oneri finanziari e tasse	€ 262.800,00
COSTO TOTALE DELL'INTERVENTO (C.T.N.)	€ 3.154.237,90

- con Deliberazioni dell'A.U. n. 13/98 e 23/98 sono state fissate le procedure per l'approvazione delle "Perizie di variante e/o suppletive", prevedendo l'approvazione delle stesse da parte:
 1. dell'Amministratore Unico dell'Azienda, qualora comportino necessità di ulteriore spesa rispetto a quella prevista (Costo Globale del Programma);
 2. del Dirigente Competente;
 3. del Direttore dell'Azienda, qualora i lavori siano stati condotti sotto l'immediata direzione del Responsabile del Procedimento;
- nel caso specifico:
 1. la predetta variazione non comporta ulteriore spesa rispetto all'importo complessivo del programma approvato;
 2. i lavori sono stati diretti dall'ing. Pierluigi Arcieri mentre la Responsabilità del Procedimento affidata all'arch. Michele Bilancia, entrambi funzionari dell'ATER;
- pertanto, in linea con quanto previsto dalle predette Deliberazioni 13/98 e 23/98, può procedersi all'approvazione della Perizia di Variante di che trattasi mediante apposito provvedimento del Dirigente dell'U.D. Interventi Costruttivi Recupero Espropri;

CONSIDERATO che

- il costo di realizzazione tecnica (C.R.N.), il costo totale dell'intervento (C.T.N.) ed il costo globale (C.T.N. + IVA) del programma, rispettano i massimali di costo per gli interventi di edilizia agevolata approvati dalla Regione Basilicata con D.P.G.R. n. 506/96, secondo l'aggiornamento, disposto con D.P.G.R. n. 854/07:

DETERMINAZIONE MASSIMALI DI COSTO:

C.B.N. € 585,81

Maggiorazioni:

• zona sismica I^ categoria	10%	
• comune altitudine > 400 s.l.m.	5%	
• fondazioni onerose	5%	
• sistemazione esterne onerose	5%	
• edifici con vincoli	5%	
• risparmio energetico	3%	
Totale	33%	€ 193,32

COSTO BASE DI REALIZZAZIONE TECNICA (C.R.N.) € 779,13 < C.R.N. max = €/mq. 790,84

COSTO TOTALE INTERVENTO (C.T.N.) max: €/mq. 1.178,35

- in particolare, come si evince dal prospetto che segue, il (C.T.N.) pari ad € 1.122,37= risulta minore di quello massimo ammissibile fissato in € 1.178,35 edil (C.R.N.) pari ad € 723,13 risulta minore di quello ammesso in sede di approvazione del progetto definitivo, pari ad € 779,13=;
 - **C.R.N.** = € 2.032.237,90/ Sc
con Sc = superficie complessiva totale = mq 2.810,33
€/mq 2.032.237,90/2.810,33 = **€/mq 723,13 < €/mq 779,13**
 - **C.T.N.** = € 3.154.237,90/ Sc
con Sc = superficie complessiva totale = mq 2.810,33
€/mq 3.154.237,90/2.810,33 = **€/mq 1.122,37 < €/mq 1.178,35**
- l'importo contrattuale netto viene elevato da € 2.972.954,49= oltre € 121.027,00= per oneri per l'attuazione dei piani di sicurezza, non soggetti a ribasso (appalto), ad € 3.487.647,56= oltre € 134.974,25= per oneri per la sicurezza, non soggetti a ribasso, con un supero di € 528.640,32=, pari al 17,09%, rispetto al contratto stipulato in data 05.06.2009 al n. 46261 di rep.;
- i maggiori lavori di cui alla presente perizia, unitamente a quelli di cui alle precedenti, considerati nel loro complesso, derivano in parte da cause geologiche ed idriche regolamentate dall'art. 132 comma 1 lettera d) del D.lgs n. 163/2006 (opere di cui alla prima perizia), in parte dalla necessità di realizzare opere di miglioramento dell'opera e della sua funzionalità, nell'esclusivo interesse dell'Amministrazione appaltante, scaturenti da cause impreviste e imprevedibili, regolamentate dall'art. 132 comma 1 lettera b) del D.lgs n. 163/2006 ed in parte derivano da circostanze sopravvenute ed imprevedibili al momento della stipula del contratto, finalizzate al miglioramento dell'opera ed alla sua funzionalità, di cui all'art. 132 comma 3, 2^ parte, del D.lgs 163/2006;

- per le succitate opere suppletive è stato concesso un termine aggiuntivo di gg. 300, determinato in proporzione al tempo contrattuale ed alle difficoltà dei nuovi lavori di perizia;
- l'esecuzione delle maggiori opere, ammontanti a netti € 177.007,12= può essere affidata alla stessa Impresa A.T.I. AR.CO. s.r.l. (capogruppo) e l'Impresa MUSCARIDOLA GIOVANNI (mandante), appaltatrice dei lavori principali, agli stessi patti, prezzi e condizioni di cui al contratto rep. 46261 del 05/06/2009, dell'atto aggiuntivo rep 46721 del 21/05/2010 e dello schema di atto di obbligazione e verbale di concordamento nuovi prezzi di cui alla presente perizia, già sottoscritto dalla stessa;
- all'importo suppletivo di € 177.007,12= si farà fronte assorbendo le economie da ribasso;
- a seguito della perizia i gruppi di lavorazioni omogenee di cui all'art. 2 del Capitolato speciale di appalto si modificano come di seguito :

LAVORI A CORPO

n.	DESIGN. DELLE DIVERSE CATEG. DI LAVORO	Sommano	PERC.
1	Strutture in elevazione : travi, pilastri, solai, compreso il ferro di armatura	€ 564.136,11	22,64%
2	Tompagnature perimetrali	€ 66.898,36	2,68%
3	Tramezzature e murature di separazione alloggi e vani scala	€ 85.641,89	3,44%
4	Impianto idrico-sanitario e di scarico e antincendio	€ 183.747,01	7,37%
5	Impianto di riscaldamento	€ 291.032,58	11,68%
6	Impianto elettrico, televisivo, telefonico e citofonico	€ 132.203,94	5,30%
7	Impianto ascensore	€ 92.670,16	3,72%
8	Intonaci, rivestimenti e pitture per interno	€ 315.390,03	12,65%
9	Controsoffitti, isolamenti, impermeabilizzazioni, coperture, grondaie discendenti etc.	€ 50.944,45	2,04%
10	Sottofondi, massetti, impermeabilizzazioni, pavimenti, soglie etc.	€ 246.400,25	9,89%
11	Fornitura e posa in opera degli apparecchi igienico-sanitari	€ 40.159,01	1,61%
12	Infissi interni ed esterni, opere in ferro	€ 298.217,66	11,97%
13	Intonaci, rivestimenti e pitture e paramenti per esterno	€ 124.859,63	5,01%
	IMPORTO TOTALE LAVORI A CORPO	€ 2.492.301,08	100,00%

LAVORI A MISURA

n.	DESIGNAZIONE DELLE DIVERSE CATEGORIE DI LAVORO	importo perizia
1	Scavi, rinterrati, vespai, demolizioni etc.	€ 146.454,33
2	Perforazioni e pali in cls	€ 246.539,38
3	Calc. in fond. e in elev., comp. il ferro di armatura	€ 368.082,96
4	Pavimentazioni, impermeabilizzazioni, cordoli etc.	€ 62.168,29
5	Rilevati, sistemazione a verde, pavim.stradale	€ 8.926,63
6	Tubazioni e pozzetti	€ 26.184,95
7	Impianto illuminazione esterno	€ 30.234,34
8	Opere locali piano terra e uffici 1° piano	€ 70.516,20
9	Opere in ferro	€ 36.239,40
	IMPORTO TOTALE LAVORI A MISURA	€ 995.346,48

- per le succitate opere suppletive, si dichiara che :
 - il maggiore importo periziato trova adeguata copertura finanziaria nell'importo globale, già assentito, per la realizzazione delle opere in argomento;
 - risultano verificati i massimali di costo adottati in sede di progettazione dell'intervento;
 - trattasi di lavori complementari a quelli principali e non scorparabili dagli stessi;
- per l'esecuzione dei lavori suppletivi è stato predisposto apposito "Schema di atto di obbligazione", sottoscritto dall'impresa AR.CO. s.r.l., che prevede il termine suppletivo di 300 giorni naturali per i maggiori lavori di contratto e concordamento di n. 79 nuovi prezzi, non presenti nel progetto originario, desunti, in parte, dalla tariffa dei prezzi della Regione Basilicata, vigente alla data dell'offerta (edizione 2007 aggiornato del 4%), ed in parte sulla scorta di apposite analisi e specifiche indagini di mercato;
- su tali nuovi prezzi viene applicato il ribasso offerto dall'impresa in sede di gara;

- ai fini della determinazione del termine suppletivo da assegnare all'impresa, si è tenuto conto del maggior tempo necessario in relazione all'incidenza qualitativa e quantitativa dei lavori aggiuntivi da eseguire;
- il termine di giorni 300 determinato in proporzione al tempo contrattuale ed alle difficoltà dei nuovi lavori da eseguire, è da ritenersi congruo;
- nella circostanza, la D.L., ha provveduto a revisionare il cronoprogramma dei lavori, debitamente sottoscritto dall'impresa in segno di accettazione, per far sì che la nuova piattaforma programmatica tenga conto del termine suppletivo di giorni 300 e dei maggiori lavori che si andranno a realizzare;

VISTA la Perizia e gli atti ad essa allegati (Relazione, Elaborati grafici, Schema atto di obbligazione e verbale di concordamento nuovi prezzi, Analisi nuovi prezzi, Computo metrico lavori, Computo metrico sicurezza, Cronoprogramma dei lavori, Quadro di raffronto e Documentazione fotografica) sottoscritti dalla D.L., dall'impresa e dal R.d.P.;

VISTO il parere favorevole espresso dal Responsabile del Procedimento in ordine all'ammissibilità delle varianti introdotte;

VISTO il parere favorevole espresso dal Comitato Tecnico dell'A.T.E.R. di Potenza, di cui alla Legge Regionale n. 29 del 24.06.1996, espresso nella seduta 155 del 29.04.2013;

VISTA la legge 05.08.1978 n. 457;

VISTA la legge Regionale 24.06.1996 n.29;

VISTO il Regolamento di cui al D.P.R. 21/12/1999 n. 554;

VISTO il Capitolato Generale di Appalto approvato con Decreto n.145/2000;

VISTO il D.lgs. n. 163/06 e s.m.i.;

VISTO il D.P.G.R. 17.06.96 n. 506 e successivi aggiornamenti (Nuovi limiti massimo di costo per interventi di e.r.p. sovvenzionata ed agevolata di cui al DPGR 17.06.1996 n. 506 – D.P.G.R. 854 del 11.06.2007);

VISTA la delibera dell'Amministratore Unico n. 3/2013 con la quale sono state individuate le "Aree Strategiche" dell'Azienda;

VISTA la delibera dell'Amministratore Unico n. 5/2013 con la quale sono stati conferiti gli incarichi dirigenziali;

VISTA la determina del Direttore n. 7/2013 con la quale si è provveduto ad assegnare il personale alle singole UU.DD.;

VISTA l'attestazione del Responsabile del Procedimento sulla correttezza degli atti propedeutici al presente provvedimento;

RITENUTA la legittimità del presente provvedimento;

D E T E R M I N A

1. DI APPROVARE la 3^a perizia di variante e suppletiva, relativa ai lavori di costruzione di un edificio per attività residenziali e direzionali nel Comune di POTENZA, Località "Bucalotto", nell'importo complessivo di € 3.622.621,81=, distinto come in premessa;
2. DI APPROVARE il quadro economico complessivo dell'intervento definito nell'inalterato importo di € 6.200.000,00=, distinto come in premessa;
3. DI APPROVARE, lo schema atto di obbligazione, sottoscritto dall'Impresa medesima, che prevede, oltre all'affidamento delle maggiori opere assommanti ad € 177.007,12=, il concordamento di n. 79 Nuovi Prezzi e la concessione di un tempo suppletivo di gg. 300, in aggiunta al tempo contrattuale, per l'esecuzione dei suddetti nuovi e maggiori lavori;
4. DI APPROVARE il nuovo cronoprogramma dei lavori, redatto dalla D.L. e già sottoscritto dall'impresa;
5. DI TRASMETTERE il presente provvedimento alla struttura competente per i successivi adempimenti (stipula atto aggiuntivo, registrazione ecc.).-

La presente determinazione costituita da n. 9 facciate, diverrà esecutiva con l'apposizione del visto di regolarità contabile e verrà trasmessa al Direttore per i provvedimenti di competenza.

IL DIRIGENTE

(Ing. Pierluigi ARCIERI)

F.to Pierluigi ARCIERI

OGGETTO: Legge n. 493/93 art. 11 - Comune di Potenza - Programma di Recupero Urbano – localita' "Bucaletto"
Lavori di costruzione di un edificio per attivita' residenziali e direzionali
"APPROVAZIONE 3^ PERIZIA DI VARIANTE E SUPPLETIVA"

L'ESTENSORE DELL' ATTO (Geom. Nicola MASTROLORENZO) F.to Nicola MASTROLORENZO

ATTESTAZIONE DEL RESPONSABILE DEL PROCEDIMENTO SULLA CORRETTEZZA, PER I PROFILI DI PROPRIA COMPETENZA, DEGLI ATTI PROPEDEUTICI ALLA SUESTESA PROPOSTA DI DETERMINAZIONE (Legge n. 241/90, art. 6 art.30 del R.O ed art. 10 D.Lgs. n. 163/2006 e successive modificazioni e integrazioni)

IL RESPONSABILE DEL PROCEDIMENTO
(Arch. Michele BILANCIA)

F.to Michele BILANCIA

VISTO DI REGOLARITA' CONTABILE

Spese:

capitolo n. _____ impegno (prov./def.) n. _____ € _____

capitolo n. _____ impegno (prov./def.) n. _____ € _____

Entrate:

capitolo n. _____ accertamento n. _____ € _____

capitolo n. _____ accertamento n. _____ € _____

UNITA' DI DIREZIONE "GESTIONE RISORSE"
IL DIRIGENTE
(Avv. Vincenzo PIGNATELLI)

Data _____

F.to Vincenzo PIGNATELLI

VISTO DEL DIRETTORE DELL'AZIENDA

IL DIRETTORE
(arch. Michele BILANCIA)

Data _____

F.to Michele BILANCIA