

STRUTTURA PROPONENTE

“INTERVENTI COSTRUTTIVI MANUTENZIONE RECUPERO ESPROPRI”

DETERMINAZIONE n. 85/2014

OGGETTO: Lavori di costruzione di n. 1 fabbricato per complessivi n. 24 alloggi nel Comune di Potenza, in Località Macchia Romana, (P. d. Z. 167) nell'ambito del P.P. “C5-C6” - Lotto XXIV.
Programma di e.r.p. agevolata per l'anno 2003.
Importo globale intervento € 4.462.895,44=
IMPRESA: ATR Costruzioni S.r.l. da Rotondella (MT).
“APPROVAZIONE 2^ PERIZIA DI VARIANTE E SUPPLETIVA”

L'anno 2014 il giorno 09 del mese di Dicembre, nella sede dell'ATER

IL DIRETTORE DELL'AZIENDA

arch. Michele BILANCIA, nominato dall'Amministratore Unico con disposizione n. 1 del 01.08.2014;

PREMESSO

- che in attuazione del programma di e.r.p. agevolata 2003, è stato localizzato nel Comune di Potenza, in Località Macchia Romana, (P. d. Z. 167) nell'ambito del P.P. "C5-C6" - Lotto XXIV, l'intervento costruttivo per la realizzazione di n. 24 alloggi il cui progetto esecutivo, redatto dal Servizio Tecnico dell'Azienda, è stato approvato dall'Amministratore dell'Azienda, con propria deliberazione n. 14 del 21.03.2011, nell'importo complessivo di € 4.462.895,44=, di cui € 4.143.766,32= per destinazione residenziale (€ 2.647.898,00 Lavori e O.S. + € 1.495.868,32= Somme a disposizione) ed € 319.129,12= per destinazione Terziario-Commerciale (€ 203.926,00 Lavori ed O.S. + € 115.203,12= Somme a disposizione);

- che il Quadro Economico dei Lavori a base d'asta era il seguente:

OPERE	IMPORTI
a)-LAVORI A CORPO	€ 2.737.824,00
TOTALE LAVORI SOGGETTI A RIBASSO	€ 2.737.824,00
b)-ONERI PER LA SICUREZZA NON SOGGETTI A RIBASSO	€ 114.000,00
c)-ONERI PER ACCATASTAMENTO ALLOGGI	€ 12.000,00
IMPORTO TOTALE A BASE D'ASTA	€ 2.863.824,00

- che col medesimo provvedimento è stato disposto di indire la gara d'appalto dei lavori suddetti mediante procedura aperta (art. 55 del D.Lgs. n. 163/2006 e s.m.i.) con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 83 del D.Lgs. n. 163/06, con "offerta economica" da produrre secondo il metodo del ribasso percentuale sull'importo dei lavori posto a base di gara dei prezzi unitari;

- che con verbale di aggiudicazione definitiva del 30.06.2011 rep. n. 47270, l'esecuzione dei lavori di che trattasi, è stata aggiudicata definitivamente all'ATR Costruzioni da Rotondella (MT), la quale ha offerto il ribasso del 17,285% corrispondente all'importo netto di € 2.264.591,12=, oltre € 114.000,00= per oneri della sicurezza ed € 12.000,00= per oneri per frazionamento area e accatastamento alloggi, non soggetti a ribasso;

- che con determinazione dirigenziale n.68 del 12.07.2007 è stato approvato il suddetto verbale di gara ed è stato aggiudicato, definitivamente, in favore della medesima Impresa ATR Costruzioni, l'appalto dei lavori sopra indicati, per l'importo netto di € 2.264.591,12=, oltre € 114.000,00= per oneri della sicurezza ed € 12.000,00= per accatastamento immobili non soggetti a ribasso;

- che il nuovo Q.T.E. post-aggiudicazione risulta assommare a complessivi € 4.462.895,44=, di cui € 4.143.766,32= per destinazione residenziale (€ 2.208.530,93 Lavori e O.S. + € 1.935.235,39= Somme a disposizione) ed € 319.129,12= per destinazione Terziario-Commerciale (€ 170.060,19 Lavori ed O.S. + € 149.068,93= Somme a disposizione);

- che il relativo contratto è stato stipulato in data 22.09.2011 al n. 47354 di rep. e registrato a Potenza il 04.10.2011 al n.1129 serie 1;

- che la nuova scadenza dei lavori, consegnati in data 20.10.2011 e sospesi dal 01.02.2012 al 28.02.2012 per gg. 27 e dal 21.12.2012 al 13.02.2013 per gg. 54, a causa di avverse condizioni atmosferiche, essendo previsti, a norma dell'art.14 del C.S.A., n. 840 gg. per la loro ultimazione, è stata fissata al 06.02.2014;

- che nel corso dei lavori è stata redatta una prima perizia di variante e suppletiva assommante a netti € 84.474,35=, approvata con determinazione del Direttore n.32 del 27.06.2013, nell'importo complessivo immutato (C.T.N.) di € 4.462.895,44=, di cui € 4.143.766,32= per destinazione residenziale (€ 2.286.960,07 Lavori e O.S. + € 1.856.806,25= Somme a disposizione) ed € 319.129,12= per destinazione Terziario-Commerciale (€ 176.105,40 Lavori ed O.S. + € 143.023,72= Somme a disposizione);

- che in data 12.06.2014 è stato stipulato l'atto di obbligazione e concordamento nuovi prezzi, rep. 48174, registrato a Potenza il 12.06.2014 al n. 2705 Serie 1T;

- che per effetto dell'esecuzione dei maggiori lavori previsti nella prima perizia di variante, il tempo utile per dare ultimati i lavori, già fissato dal Contratto di Appalto in giorni 840 (ottocentoquaranta) è stato incrementato del termine suppletivo di gg 200 (duecento) e conseguentemente, il termine utile per l'ultimazione dei lavori è stato protratto a tutto il 25.08.2014;

- che nel corso dei lavori, per circostanze sopravvenute ed imprevedibili al momento della stipula del contratto, si è reso necessario eseguire maggiori ed ulteriori opere suppletive relative ai lavori di finiture interne ed esterne al fabbricato, finalizzate al miglioramento dell'opera ed alla sua funzionalità, per cui si è

reso necessario redigere una seconda perizia di variante e suppletiva riguardante le seguenti lavorazioni, parte ascrivibili all'art. 132, comma 1 lett. b), d) e comma 3 secondo periodo del d.lgs 163/2006;

- che con apposita relazione del 02.09.2014, 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, lettere b), d) e comma 3 secondo periodo del D.lgs. n. 163/06 e s.m.i.;

- che ai fini della quantificazione delle spese generali spettanti all'A.T.E.R. (D.G.R. 19.12.1997 n.8855), si è provveduto alla rideterminazione del costo lordo del C.R.N. .

- che in particolare si precisa che il costo dei lavori è pari a quello posto a base di appalto, incrementato dei lavori aggiuntivi, al lordo del ribasso d'asta che l'impresa ha offerto e pari al 17,285%:

DESCRIZIONE	IMPORTI
LAVORI (lordi 17,285%;	€ 3.000.186,59
ONERI PER LA SICUREZZA	€ 114.000,00
COSTO DI REALIZZAZIONE TECNICA (C.R.N. lordo)	€ 3.114.186,59

SPESE GENERALI 14% CRN lordo = € 435.986,12=

- che nella definizione dei nuovi quadri tecnici economici sono state riportate le spese relative ai maggiori lavori di perizia;

- che il nuovo quadro lavori ed in nuovo Q.T.E., nell'importo complessivo immutato (C.T.N.) di € 4.462.895,44=, risultano così rideterminati:

QUADRO TECNICO ECONOMICO - QTE					
	DESCRIZIONE	%	RESIDENZIALE	COMMERCIALE	TOTALE
1	IMPORTO LAVORI netti -17,285%		€ 2.304.014,10	€ 177.590,24	€ 2.481.604,34
2	oneri sicurezza		€ 106.000,00	€ 8.000,00	€ 114.000,00
	COSTO REALIZZAZIONE TECNICA		€ 2.410.014,10	€ 185.590,24	€ 2.595.604,34
3	SPESE TECNICHE E GENERALI				
	progettazione, direzione lavori, appalto, collaudo, accatastamento....		€ 393.665,93	€ 30.320,19	€ 423.986,12
	accatastamento		€ 11.142,00	€ 858,00	€ 12.000,00
		14,00%	€ 404.807,93	€ 31.178,19	€ 435.986,12
4	PROSPEZIONI GEOGNOSTICHE				
		0,54%	€ 13.045,43	€ 1.004,57	€ 14.050,00
5	ACQUISIZIONE AREA E URBANIZZAZIONI				
	acquisizione area Det. 89/07-214/07-314/08		€ 340.700,31	€ 26.235,94	€ 366.936,25
	diritti volumetria Comune PZ Det 332/08		€ 73.868,67	€ 5.688,33	€ 79.557,00
	urbanizzazioni		€ 224.193,02	€ 17.269,73	€ 241.462,75
	allacciamento ENEL pagato		€ 14.450,86	€ 1.787,50	€ 16.238,36
	allacciamento Acquedotto Luc. pagato		€ 4.004,73		€ 4.004,73
	allacciamento GAS da pagare		€ 4.756,91	€ -	€ 4.756,91
		27,47%	€ 661.974,50	€ 50.981,50	€ 712.956,00
6	ONERI FINANZIARI E TASSE				
	diritti tecnici e oneri permesso a costruire det 127/09		€ 250,70	€ 19,30	€ 270,00
	accantonamento ex art. 6 L.R. 27/07		€ 530,00	€ 40,00	€ 570,00
	IVA lavori		€ 241.001,41	€ 18.559,02	€ 259.560,43
	IVA prospezioni		€ 2.609,09	€ 200,91	€ 2.810,00
	IVA accatastamento		€ 1.114,20	€ 85,80	€ 1.200,00
	IVA allacciamenti		€ 4.481,67	€ 375,38	€ 4.857,05
	altri oneri		€ 43.811,48	€ 3.375,00	€ 47.186,48
		12,19%	€ 293.798,54	€ 22.655,42	€ 316.453,96
7	IMPREVISTI	5,49%	€ 132.394,90	€ 10.196,30	€ 142.591,20
	Economie da ribasso		€ 227.730,90	€ 17.522,91	€ 245.253,81
	COSTO TOTALE DELL'INTERVENTO (C.T.N.)		€ 4.143.766,32	€ 319.129,12	€ 4.462.895,44

QUADRO ECONOMICO DEI LAVORI

OPERE	IMPORTI
a)-LAVORI A CORPO (netti -17,285%)	€ 2.481.604,34
TOTALE LAVORI	€ 2.481.604,34
b)-ONERI PER LA SICUREZZA NON SOGGETTI A RIBASSO	€ 114.000,00
c)-ONERI PER ACCATASTAMENTO ALLOGGI	€ 12.000,00
IMPORTO TOTALE lavori + accatastamento	€ 2.607.604,34

- che i nuovi gruppi di lavorazioni omogenee, di cui all'articolo 132 comma 3 del D.lgsL. n. 163/06, modificati a seguito della perizia di che trattasi, sono riportati in apposita tabella, che sostituisce quella riportata all'art. 2 del capitolato speciale d'appalto;

- che i costi di realizzazione tecnica (C.R.N.) ed il (C.T.N.) risultano inferiori a quelli massimi ammissibili ed, in particolare, come si evince dal seguente prospetto (destinazione complessiva Residenziale e Terziario-Commerciale), il (C.R.N.) pari ad € 713,86= ed il (C.T.N.) pari ad € 1.227,42= risultano minori di quelli massimi ammissibili fissati rispettivamente in € 784,33= ed € 1.232,55= :

Sc residenziale = mq **3.376,00**

Sc terziario e commerciale = mq **260,00**

Sc totale (residenziale + terziario e commerciale) = mq 3.376,00 + 260,00 = mq **3.636,00**

DETERMINAZIONE MASSIMALI DI COSTO

COSTO BASE MINIMO DI REALIZZAZIONE TECNICA

C.B.N.:

€/mq 612,76

Maggiorazioni:

località con altitudine superiore a m.400 slm: 5%

zona sismica I^a categoria: 10%

fondazioni indirette o particolarmente onerose: 5%

sistemazioni esterne particolarmente onerose 5%

opere volte al risparmio energetico 3%

Totale: 28% = €/mq 171,57

COSTO BASE DI REALIZZAZIONE TECNICA

C.R.N.: €/mq 612,76 + €/mq 171,57=€/mq **784,33** < C.R.N. max = €/mq 827,22

- **C.R.N.** = € 2.595.604,34 / Sc

con Sc = superficie complessiva totale = mq 5.893,03 ==>

==> €/mq 2.595.604,34 /3.636,00 =€/mq **713,86** < **€ 784,33**

- **C.T.N.** = 4.462.895,44 / Sc

con Sc = superficie complessiva totale = mq 5.893,03 ==>

==> €/mq 4.462.895,44 /3.636,00 =€/mq **1.227,42** < **€ 1.232,55**

- che il quadro economico complessivo dei lavori, in seguito alla perizia, risulta il seguente:

	Progetto base	Appalto	1 ^a Perizia	2 ^a Perizia	Differenza
Lavori	€ 2.737.824,00	€ 2.264.591,12	€ 2.349.065,47	€ 2.481.604,34	€ 132.538,87
Oneri sicurezza	€ 114.000,00	€ 114.000,00	€ 114.000,00	€ 114.000,00	€ -
Totale Lavori e O.S.	€ 2.851.824,00	€ 2.378.591,12	€ 2.463.065,47	€ 2.595.604,34	€ 132.538,87
Oneri accatast.to	€ 12.000,00	€ 12.000,00	€ 12.000,00	€ 12.000,00	€ -
Totale	€ 2.863.824,00	€ 2.390.591,12	€ 2.475.065,47	€ 2.607.604,34	€ 132.538,87

- che l'importo contrattuale netto viene elevato da € 2.349.065,47= oltre € 114.000,00= per oneri per l'attuazione dei piani di sicurezza, ed € 12.000,00= per accatastamento immobili e frazionamento non soggetti a ribasso, ad € 2.481.604,34= oltre € 114000,00= per oneri per la sicurezza ed € 12.000,00= per accatastamento immobili, con un supero di € 132.53887=, pari al 5,38%, rispetto all'atto di obbligazione e concordamento nuovi prezzi n. 48174 in data 12.06.2014, relativo alla prima perizia di variante e suppletiva;

- che l'importo suppletivo complessivo della prima e della seconda perizia, pari ad € 217.013,22= (€ 84.474,35 + € 132.538,87), comporta un supero del 912% rispetto al contratto originario di appalto in data 22.09.2011 al n. 47354 di rep., pari ad € 2.378.591,12=;

- che per le succitate opere suppletive è stato concesso un termine aggiuntivo di gg. 200, determinato in proporzione al tempo contrattuale ed alle difficoltà dei nuovi lavori di perizia;

- che l'esecuzione delle maggiori opere, ammontanti a netti € 132.538,87= può essere affidata alla stessa ditta ATR Costruzioni S.r.l. da Rotondella (MT), appaltatrice dei lavori principali, agli stessi patti, prezzi e condizioni di cui al contratto in data 22.09.2011 al n. 47354 di rep.;

- che all'importo suppletivo di € 132.538,87= si farà fronte assorbendo le economie da ribasso;

- che per le succitate opere suppletive, il R.d.P., ha dichiarato 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;

- che in relazione a quanto innanzi, l'Impresa ha firmato lo schema di atto di obbligazione. I lavori previsti saranno eseguiti a corpo secondo le modalità fissate nel contratto principale ed il relativo importo è stato determinato in parte applicando i prezzi unitari offerti dall'impresa ed in parte mediante la formazione di nuovi prezzi desunti, a loro volta, sia dalla tariffa dei prezzi del Genio Civile di Potenza, vigente alla data dell'offerta (edizione 2010), che sulla scorta di apposita analisi e specifiche indagini di mercato, sui quali viene applicato il ribasso medio offerto dall'impresa in sede di gara, pari al 17,285%;

- che 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 200 e dei maggiori lavori che si andranno a realizzare;

- che le funzioni di Responsabile del Procedimento sono state affidate all'ing. Pierluigi ARCIERI, quelle di Direttore dei Lavori all'ing. Michele GERARDI, entrambi Funzionari dell'Azienda;

- che rispetto all'importo complessivo autorizzato di € 4.462.895,44=, non si registra maggiore spesa;

- che 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;

- che nel caso specifico:

1. la predetta variazione non comporta ulteriore spesa rispetto all'importo complessivo approvato;
2. i lavori sono stati diretti dall'ing. Michele GERARDI mentre la Responsabilità del Procedimento affidata all'ing. Pierluigi ARCIERI, entrambi funzionari dell'ATER;

- che, 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 Direttore;

CONSIDERATO che risultano verificati i massimali di costo fissati dalla Regione Basilicata di cui al D.P.G.R. 14.06.2007 n. 147 e successivi aggiornamenti (Aggiornamento anno 2008 dei limiti di costo di interventi di e.r.p. sovvenzionata ed agevolata) – Determinazione Dirigenziale 12.11.2008 n. 1136 – Dip. Infr. E Mobilità – Uff. Edilizia);

VISTA la Perizia e gli atti ad essa allegati (Relazione, Disegni, Computo metrico lavori, Analisi nuovi prezzi, Quadro Comparativo, Schema atto di obbligazione e Relazione Cronoprogramma dei lavori) 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 del Comitato Tecnico dell'A.T.E.R. di Potenza, di cui all'art. 11 della legge Regionale n. 29 del 24.06.1996, espresso nella seduta n. 164 del 25.11.2014;

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

VISTO il D.P.G.R. 14.06.07 n. 147 e successivi aggiornamenti (Aggiornamento all'anno 2008 dei limiti massimo di costo per interventi di e.r.p. sovvenzionata ed agevolata) – Determinazione Dirigenziale 12.11.2008 n. 1136 – Dip. Infr. E Mobilità – Uff. Edilizia);

VISTE le Deliberazioni 13/98 e 23/98;

VISTO il parere favorevole del Comitato Tecnico dell'A.T.E.R. di Potenza, di cui all'art. 11 della legge Regionale n. 29 del 24.06.1996, espresso nella seduta n. 164 del 25/11/2014;

VISTA la delibera dell'A.U.n. 3/2013 con la quale sono state individuate le “Aree Strategiche” dell'Azienda;

VISTA la delibera dell'A.U. 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.;

VISTI i pareri favorevoli espressi:

- dal Dirigente Responsabile dell'Unità di Direzione “Interventi Costruttivi Manutenzione Recupero Espropri” in ordine alla regolarità tecnica-amministrativa della proposta di cui alla presente deliberazione;
- dal Dirigente Responsabile dell'Unità di Direzione “Gestione Patrimonio e Risorse” in ordine alla regolarità contabile della proposta di cui alla presente deliberazione;

RITENUTA la legittimità del presente provvedimento;

D E T E R M I N A

1. DI APPROVARE la esaminata perizia di variante e suppletiva, relativa ai lavori di costruzione di n. 1 fabbricato per complessivi n. 24 alloggi nel Comune di Potenza, realizzati ai sensi del Programma di e.r.p. agevolata anno 2003, nell'importo complessivo di € 2.595.604,34=, distinto come in premessa;
2. DI APPROVARE il quadro economico complessivo dell'intervento, definito nell'inalterato importo di € 4.462.895,44=, distinto come in premessa;
3. DI APPROVARE lo schema atto di obbligazione e verbale di concordamento nuovi prezzi, sottoscritto dall'Impresa, che contiene la tabella dei gruppi di lavorazione omogenee, di cui all'art. 132 comma 3 del D.Lgs 163/2006, che sostituisce quella riportata all'art. 2 del C.S.A., prevede, oltre all'affidamento delle maggiori opere assommanti ad € 132.538,87=, 1 concordamento di n. 13 Nuovi prezzi, desunti dalla tariffa dei prezzi del Genio Civile di Potenza vigente alla data dell'offerta (2010), e la concessione di un tempo suppletivo di gg. 200, 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 07 facciate, è immediatamente esecutiva e sarà pubblicata all'Albo on-line dell'Azienda per rimanervi consultabile per 15 giorni consecutivi e si provvederà alla sua catalogazione e conservazione.

IL DIRETTORE
(arch. Michele BILANCIA)

F.to Michele BILANCIA

OGGETTO: Lavori di costruzione di n. 1 fabbricato per complessivi n. 24 alloggi nel Comune di Potenza, in Località Macchia Romana, (P. d. Z. 167) nell'ambito del P.P. "C5-C6" - Lotto XXIV.
Programma di e.r.p. agevolata per l'anno 2003.
Importo globale intervento € 4.462.895,44=
IMPRESA: ATR Costruzioni S.r.l. da Rotondella (MT).
"APPROVAZIONE 2^ 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 (Art. 6 della Legge n. 241/90, art.71 del Regolamento di Organizzazione ed art. 10 del D.Lgs. n. 163/2006 e successive modificazioni e integrazioni)

II RESPONSABILE DEL PROCEDIMENTO

(ing. Pierluigi ARCIERI)

F.to Pierluigi ARCIERI

PARERI DI REGOLARITA' AI SENSI DEL REGOLAMENTO DI AMMINISTRAZIONE E CONTABILITA' E DEL REGOLAMENTO DI ORGANIZZAZIONE DEI SERVIZI

Si esprime parere favorevole in merito alla regolarita' tecnico-amministrativa del presente atto:

UNITA' DI DIREZIONE:
"INTERVENTI COSTRUTTIVI MANUTENZIONE RECUPERO ESPROPRI
IL DIRIGENTE
(Ing. Pierluigi ARCIERI)

Data _____

F.to Pierluigi ARCIERI

Si esprime parere favorevole in merito alla regolarita' contabile del presente atto:

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

data _____

F.to Vincenzo PIGNATELLI