

DETERMINAZIONE DEL DIRETTORE n. 70/2016

OGGETTO:Decreto legge 28 marzo 2014, n. 47, convertito con modificazioni dalla legge 23 maggio 2014, n. 80. Programma di recupero e razionalizzazione degli immobili e degli alloggi di e.r.p. Interventi di cui all'art. 2 , comma 1, lettera b) del decreto interministeriale 16 marzo 2015. Erogazione annualita' 2014 e 2015 e 2016.

APPROVAZIONE PERIZIA COMUNI DI VIGGIANO, BANZI, SENISE, TRAMUTOLA E SANT'ARCANGELO, MOLITERNO, LAGONEGRO E MARATEA.

“DETERMINA A CONTRARRE Art. 32 comma 2 D.LGS. N. 50/2016”

CUP: F84B15000640001 –

CIG - Viggiano : 6776435B0E

CIG - Banzi : 6776478E89

CIG - Senise : 6776490872

CIG - Tramutola e Sant'Arcangelo : 6776496D64

CIG - Moliterno : Z581ADDD0F

CIG - Lagonegro e Maratea : Z7D1ADDD3A

L'anno duemilasedici il giorno 4 del mese di Agosto, nella sede dell'ATER.

IL DIRETTORE DELL'AZIENDA

arch. Michele BILANCIA, nominato con provvedimento dell'Amministratore Unico n. 1 del 01/08/2014;

PREMESSO:

- che con delibera dell'Amministratore Unico dell'Azienda n. 31 del 26.07.2016 e' stato approvato il programma degli interventi di cui all'oggetto, secondo lo schema di suddivisione degli interventi, proposto dal R.U.P., per l'importo complessivo concesso di € 626.281,95, come di seguito riportato;

INTERVENTI GIA' AFFIDATI						
Priorità	Comune	U.I.	n. all.	Importo finanziato	Affidamento	TOTALI
22	Potenza	16496	1	€ 23.164,31	Det. Direttore n. 5 del 27.01.2016	
23	Potenza	16495	1	€ 23.164,31	Det. Direttore n. 5 del 27.01.2016	
15	Genzano	1000	1	€ 21.561,07	Det. Direttore n. 55 del 01.06.2016	
Sommano				€ 67.889,69		€ 67.889,69
INTERVENTI PER I QUALI SONO STATE REDATTE LE RELATIVE PERIZIE						
1	Viggiano	3273	1	€ 15.500,00		
2	Viggiano	3282	1	€ 18.000,00		
5	Viggiano	3269	1	€ 18.500,00		
6	Viggiano	3278	1	€ 19.000,00		
8	Viggiano	3271	1	€ 20.000,00		
9	Viggiano	3274	1	€ 20.000,00		
10	Viggiano	3280	1	€ 20.000,00		
Sommano				€ 131.000,00		€ 131.000,00
4	Maratea	342	1	€ 18.000,00		
11	Lagonegro	3500	1	€ 20.700,00		
		Sommano		€ 38.700,00		€ 38.700,00
24	Senise	2902	1	€ 23.500,00		
33	Senise	563	1	€ 32.500,00		
		Sommano		€ 56.000,00		€ 56.000,00
30	Banzi	3796	1	€ 29.330,51		
31	Banzi	3810	1	€ 29.330,51		
32	Banzi	3801	1	€ 32.201,22		
34	Banzi	3806	1	€ 33.169,84		
38	Banzi	3807	1	€ 41.599,11		
40	Genzano	146	1	€ 39.523,16		
Sommano				€ 205.154,35		€ 205.154,35
26	Tramutola	3374	1	€ 24.000,00		
28	S. Arcangelo	1549	1	€ 27.000,00		
37	S. Arcangelo	3806	1	€ 33.537,91		
				€ 84.537,91		€ 84.537,91
INTERVENTI PER I QUALI E' IN CORSO LA REDAZIONE DELLE RELATIVE PERIZIE						
13	Moliterno	7125	1	€ 21.500,00		
14	Moliterno	3302	1	€ 21.500,00		
Sommano				€ 43.000,00		€ 43.000,00
TOTALE COMPLESSIVO						€ 626.281,95

- che con lo stesso provvedimento e' stato disposto di impegnare, a titolo di anticipazione, nelle more, nelle more dell'accredito dei fondi da parte della Regione, per gli interventi di "Recupero alloggi sfitti" di cui alla D.G.R. n. 220 dell' 8 marzo 2016, annualità 2014, 2015 e 2016, interventi di cui all'articolo 2, comma 1, lettera b), l'importo complessivo stanziato di € 626.281,95=, mediante anticipazione a valere sui fondi appositamente incamerati dall'Azienda ai sensi delle Legge 560/93;
- che con lo stesso provvedimento, su proposta del R.U.P. sono state approvate le direttive per l'affidamento dei relativi lavori;

- che i responsabili degli interventi manutentivi nei Comuni in cui ricadono le unità abitative, hanno elaborato le perizie degli interventi, corredate dei relativi atti progettuali (relazione, computo metrico, capitolato speciale di appalto, schema di contratto, cronoprogramma, elaborati grafici e fotografici) secondo i seguenti quadri economici:

Unità	Comune	Ubicazione	Lavori	S.G.	Allacci	Sommano	Iva lavori	iva allacci	Irap	Sommano
3269	Viggiano	1^ Traversa S. Lucia, 1	€ 3.134,99	€ 2.495,65	€ 706,11	€ 16.336,75	€ 1.313,50	€ 155,34	€ 694,42	€ 18.500,01
3271	Viggiano	1^ Traversa S. Lucia, 1	€ 14.199,98	€ 2.698,00	€ 763,36	€ 17.661,34	€ 1.420,00	€ 167,94	€ 750,72	€ 20.000,00
3273	Viggiano	1^ Traversa S. Lucia, 1	€ 11.004,99	€ 2.090,95	€ 591,60	€ 13.687,54	€ 1.100,50	€ 130,15	€ 581,81	€ 15.500,00
3274	Viggiano	1^ Traversa S. Lucia, 1	€ 14.199,98	€ 2.698,00	€ 763,36	€ 17.661,34	€ 1.420,00	€ 167,94	€ 750,72	€ 20.000,00
3278	Viggiano	1^ Traversa S. Lucia, 2	€ 13.489,99	€ 2.563,10	€ 725,19	€ 16.778,28	€ 1.349,00	€ 159,54	€ 713,19	€ 19.000,00
3280	Viggiano	1^ Traversa S. Lucia, 2	€ 14.199,98	€ 2.698,00	€ 763,36	€ 17.661,34	€ 1.420,00	€ 167,94	€ 750,72	€ 20.000,00
3282	Viggiano	1^ Traversa S. Lucia, 2	€ 12.779,99	€ 2.428,20	€ 687,02	€ 15.895,21	€ 1.278,00	€ 151,14	€ 675,65	€ 18.000,00
SOMMANO			€ 93.009,90	€ 17.671,88	€ 5.000,00	€ 115.681,78	€ 9.300,99	€ 1.100,00	€ 4.917,23	€ 131.000,00

Unità	Comune	Ubicazione	Lavori	S.G.	Allacci	Sommano	Iva lavori	iva allacci	Irap	Sommano
3806	Banzi	Via Pannelli n. 1	€ 24.747,89	€ 4.702,10	€ 0,00	€ 29.449,99	€ 2.474,79	€ 0,00	€ 1.245,07	€ 33.169,84
3810	Banzi	Via Pannelli n. 1	€ 21.883,38	€ 4.157,84	€ 0,00	€ 26.041,22	€ 2.188,34	€ 0,00	€ 1.100,95	€ 29.330,51
3801	Banzi	Via Pannelli n. 2	€ 24.025,20	€ 4.564,79	€ 0,00	€ 28.589,99	€ 2.402,52	€ 0,00	€ 1.208,71	€ 32.201,22
3796	Banzi	Via Pannelli n. 3	€ 21.883,38	€ 4.157,84	€ 0,00	€ 26.041,22	€ 2.188,34	€ 0,00	€ 1.100,95	€ 29.330,51
SOMMANO			€ 92.539,85	€ 17.582,57	€ 0,00	€ 110.122,42	€ 9.253,99	€ 0,00	€ 4.655,68	€ 124.032,09

Unità	Comune	Ubicazione	Lavori	S.G.	Allacci	Sommano	Iva lavori	iva allacci	Irap	Sommano
563	Senise	Rione F. Mattei n. 1	€ 24.248,12	€ 4.607,14	€ 0,00	€ 28.855,26	€ 2.424,81	€ 0,00	€ 1.219,92	€ 32.500,00
2902	Senise	Rione F. Mattei n. 16	€ 17.533,26	€ 3.331,32	€ 0,00	€ 20.864,58	€ 1.753,33	€ 0,00	€ 882,10	€ 23.500,00
SOMMANO			€ 41.781,38	€ 7.938,46	€ 0,00	€ 49.719,84	€ 4.178,14	€ 0,00	€ 2.102,02	€ 56.000,00

Unità	Comune	Ubicazione	Lavori	S.G.	Allacci	Sommano	Iva lavori	iva allacci	Irap	Sommano
3374	Tramutola	Piazzale Europa 4	€ 9.895,81	€ 1.880,20	€ 0,00	€ 11.776,01	€ 989,58	€ 0,00	€ 497,86	€ 13.263,45
1549	Sant'Arcangelo	Via Racioppi 5	€ 20.144,59	€ 3.827,47	€ 0,00	€ 23.972,06	€ 2.014,46	€ 0,00	€ 1.013,47	€ 27.000,00
7300	Sant'Arcangelo	C.so XX Settembre 3	€ 25.022,50	€ 4.754,28	€ 0,00	€ 29.776,78	€ 2.502,25	€ 0,00	€ 1.258,88	€ 33.537,91
SOMMANO			€ 55.062,90	€ 10.461,95	€ 0,00	€ 65.524,85	€ 5.506,29	€ 0,00	€ 2.770,21	€ 73.801,36

Unità	Comune	Ubicazione	Lavori	S.G.	Allacci	Sommano	Iva lavori	iva allacci	Irap	Sommano
3302	Moliterno	Largo Pietro Nenni	€ 8.565,62	€ 1.627,47	€ 0,00	€ 10.193,09	€ 856,56	€ 0,00	€ 430,94	€ 11.480,59
7125	Moliterno	C.da Petroselli	€ 9.107,91	€ 1.730,50	€ 0,00	€ 10.838,41	€ 910,79	€ 0,00	€ 458,22	€ 12.207,42
SOMMANO			€ 17.673,53	€ 3.357,97	€ 0,00	€ 21.031,50	€ 1.767,35	€ 0,00	€ 889,16	€ 23.688,01

Unità	Comune	Ubicazione	Lavori	S.G.	Allacci	Sommano	Iva lavori	iva allacci	Irap	Sommano
3500	Lagonegro	Via Piano dei Lippi n. 26	€ 15.444,19	€ 2.934,40	€ 0,00	€ 18.378,59	€ 1.544,42	€ 0,00	€ 777,00	€ 20.700,00
342	Maratea	Via Giardelli n. 2	€ 13.429,73	€ 2.551,65	€ 0,00	€ 15.981,38	€ 1.342,97	€ 0,00	€ 675,65	€ 18.000,00
SOMMANO			€ 28.873,92	€ 5.486,04	€ 0,00	€ 34.359,96	€ 2.887,39	€ 0,00	€ 1.452,65	€ 38.700,00

CONSIDERATO:

- che il R.U.P. Ing. Michele Gerardi con apposita relazione del 03.08.2016, acquisita al protocollo interno dell' Azienda in data 04.08.2016 al n. 271175, nel rispetto delle direttive impartite di cui al provvedimento sopraccitato, ha rappresentato quanto segue:
 - a norma dell' art. 36 comma 2 del D.Lgs. n. 50/2016, si procede all' affidamento dei lavori nel rispetto dei principi di rotazione degli inviti, tramite:
 - procedura negoziata previa consultazione di almeno cinque operatori economici idonei per le perizie di importo pari o **superiore** ad € 40.000,00= e **inferiore** ad € 150.000,00=, nei Comuni di Viggiano, Banzi, Senise, Tramutola e Sant' Arcangelo;
 - affidamento diretto, previa valutazione comparativa dei preventivi di spesa forniti da almeno 2 operatori economici idonei per le perizie di importo **inferiore** a € 40.000,00=, nei Comuni di Moliterno, Lagonegro e Maratea;
 - con Determinazione del Direttore n. 61 del 11.07.2016 si è provveduto all' aggiornamento semestrale di tutti gli elenchi per operatori nel settore dei lavori, servizi e forniture in base alle domande pervenute entro il 31.12.2015;
 - è stata acquisita l' attestazione resa dai Direttori dei Lavori, individuato nel responsabile degli interventi manutentivi nei Comuni in cui ricadono le unità abitative circa l' immediata eseguibilità dei lavori;
 - i lavori da eseguire rivestono carattere d' urgenza al fine di rispettare i tempi per la consegna degli alloggi ai legittimi assegnatari;
 - in considerazione delle rappresentate necessità: di urgenza, di qualità della prestazione, delle specifiche modalità di esecuzione, della limitatezza del servizio nel tempo, dell' esiguità della spesa incompatibili con altre forme di procedure aperte, si ritiene necessario attivare le suddette procedure negoziate e di affidamento diretto;
 - il contratto, da stipulare nelle forme previste per legge, è a "misura";
 - la scelta del contraente sarà effettuata con lettera di invito, con il criterio del prezzo più basso, inferiore a quello posto a base di gara, determinato mediante ribasso sull' elenco prezzi posto a base di gara, ai sensi dell' art. 95, comma 4, lettera a) del D.Lgs. 50/2016;
 - si procederà all' individuazione delle ditte da invitare, in numero pari a 5 (cinque) per la procedura negoziata e pari a 5 (cinque) per l' affidamento diretto, tra gli operatori economici iscritti negli elenchi della stazione, appaltante approvati con determina del Direttore n. 30 del 04.09.2008 e successivo ultimo aggiornamento, disposto con determinazione del Direttore n. n. 61 del 11.07.2016, "nel rispetto dei principi di trasparenza, concorrenza e rotazione" e che l' elenco di dette imprese sarà mantenuto agli atti della presente in forma riservata fino alla pubblicazione sul sito aziendale dell' avviso sui risultati della procedura d' affidamento;

- l'affidatario deve essere in possesso dei requisiti di idoneità morale, capacità tecnico professionale ed economico finanziaria prescritta per prestazioni di pari importo specificando che i lavori appartengono alla categoria OG1;

VISTO l'articolo 32 comma del D.Lgs. n. 50/2016 che dispone: *“Prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretano o determinano di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte”*;

VISTO dell'art. 36 comma 2 lett. a) del D.Lgs. n. 50/2016, il quale dispone “per affidamenti di importo inferiore a 40.000 euro, mediante affidamento diretto, adeguatamente motivato o per i lavori in amministrazione diretta”;

VISTO dell'art. 36 comma 2 lett. b) del D.Lgs. n. 50/2016, il quale dispone “per affidamenti di importo pari o superiore a 40.000 euro e inferiore a 150.000 euro per i lavori, o alle soglie di cui all'[articolo 35](#) per le forniture e i servizi, mediante procedura negoziata previa consultazione, ove esistenti, di almeno cinque operatori economici individuati sulla base di indagini di mercato o tramite elenchi di operatori economici, nel rispetto di un criterio di rotazione degli inviti. I lavori possono essere eseguiti anche in amministrazione diretta, fatto salvo l'acquisto e il noleggio di mezzi, per i quali si applica comunque la procedura negoziata previa consultazione di cui al periodo precedente. L'avviso sui risultati della procedura di affidamento, contiene l'indicazione anche dei soggetti invitati”;

ACCERTATO che i lavori da eseguire rivestono carattere d'urgenza al fine di rispettare i tempi per la consegna degli alloggi ai legittimi assegnatari, già oggetto di apposito decreto di assegnazione;

DATO ATTO che sussistono tutti gli elementi e le condizioni previste per le determinazioni a contrarre, ai sensi dell'art. 32 comma 2 del D.Lgs. n. 50/2016;

VISTO lo schema di lettera d'invito a gara e relativi allegati;

CONSIDERATO che occorre procedere all'affidamento degli interventi in argomento attivando le procedure per la scelta del contraente;

VISTO il D.Lgs. 18 aprile 2016, n. 50;

VISTO il D.P.R. 5 ottobre 2010, n. 207 e s.m.i per le parti ancora vigenti;

VISTI i “Documenti di consultazione” emanati dall'ANAC, per le parti di specifica rilevanza;

VISTA la relazione del R.U.P.;

VISTA la delibera dell'A.U. n. 46 del 29.10.2015 con la quale è stato approvato il Bilancio di Previsione 2016 e pluriennale 2016-2018;

VISTA la deliberazione della Giunta Regionale n. 1562 del 01.12.2015, con la quale, ai sensi dell'art. 18, comma 9, della L.R. 11/2006 e s.m.i., è stato formalizzato l'esito positivo del controllo sul Bilancio di Previsione 2016 e pluriennale 2016-2018;

VISTA la Legge Regionale n. 12/96;

VISTA la Legge Regionale n. 29/96;

VISTA l'attestazione del Responsabile del Procedimento sulla correttezza, per i profili di propria competenza, degli atti propedeutici alla suesposta proposta di determinazione;

VISTO il parere favorevole espresso dal Dirigente Responsabile dell'Unità di Direzione “Gestione Patrimonio e Risorse” in ordine alla regolarità contabile della proposta di cui al presente provvedimento;

RITENUTA la legittimità del presente provvedimento;

DETERMINA

1. DI APPROVARE le perizie degli interventi previsti nel programma approvato come in premessa elencati secondo gli importi a base d'asta come di seguito distinti:

a) **Comune di Viggiano** (Importo complessivo della perizia: € 131.000,90)

per opere a misura (soggette a ribasso)	€ 91.023,55
per oneri sicurezza (non soggette a ribasso)	€ 1.986,35
IMPORTO COMPLESSIVO A BASE D'ASTA	€ 93.009,90

b) **Comune di Banzi** (Importo complessivo della perizia: € 9124.032,09)

per opere a misura (soggette a ribasso)	€ 92.073,86
per oneri sicurezza (non soggette a ribasso)	€ 465,99
IMPORTO COMPLESSIVO A BASE D'ASTA	€ 92.539,85

c) **Comune di Senise** (Importo complessivo della perizia: € 56.000,00)

per opere a misura (soggette a ribasso)	€ 41 500,60
per oneri sicurezza (non soggette a ribasso)	€ 280,78
IMPORTO COMPLESSIVO A BASE D'ASTA	€ 41 781,38

d) **Comuni di Tramutola - Sant'Arcangelo** (Importo complessivo della perizia: € 73.801,36)

per opere a misura (soggette a ribasso)	€ 54 641,73
per oneri sicurezza (non soggette a ribasso)	€ 421,17
IMPORTO COMPLESSIVO A BASE D'ASTA	€ 55 062,90

e) **Comune di Moliterno** (Importo complessivo della perizia: € 23.688,01)

per opere a misura (soggette a ribasso)	€ 17.392,75
per oneri sicurezza (non soggette a ribasso)	€ 280,78
IMPORTO COMPLESSIVO A BASE D'ASTA	€ 17.673,53

f) **Comuni di Lagonegro – Maratea** (Importo complessivo della perizia: € 38.700,00)

per opere a misura (soggette a ribasso)	€ 27.536,83
per oneri sicurezza (non soggette a ribasso)	€ 1.337,09
IMPORTO COMPLESSIVO A BASE D'ASTA	€ 28.873,92

2. DI DARE ATTO che il Responsabile Unico del Procedimento ai sensi dell'art.6 della Legge n. 241/90 e dell'art. 31 del D.Lgs n. 50/2016 è l'ing. Michele Gerardi funzionario dipendente dell'Azienda titolare di P.O.;
3. DI PROCEDERE all'affidamento dei lavori nel rispetto dei principi di trasparenza, rotazione, parità di trattamento, tramite:
 - procedura negoziata previa consultazione di almeno cinque operatori economici idonei per le perizie di importo pari o **superiore** ad € 40.000,00= e **inferiore** ad € 150.000,00=, nei Comuni di Viggiano, Banzi, Senise, Tramutola e Sant'Arcangelo;
 - affidamento diretto, previa valutazione comparativa dei preventivi di spesa forniti da almeno **2** operatori economici idonei per le perizie di importo **inferiore** a € 40.000,00=, nei Comuni di Moliterno, Lagonegro e Maratea;
4. DI SELEZIONARE, a cura del RUP, gli operatori economici, "nel rispetto dei principi di non discriminazione, parità di trattamento proporzionalità e trasparenza", il cui elenco è soggetto al tassativo divieto di essere comunicato a terzi o di essere reso noto in qualsiasi altro modo fino all'esperimento della gara

ai sensi dell'art. 53 del D.Lgs. 50/2016, tra quelli, presenti negli elenchi degli operatori di fiducia dell'Azienda, approvato con determina del Direttore n. 30 del 04.09.2008 e successivo ultimo aggiornamento, disposto con determinazione del Direttore n. 61 del 11.07.2016, escludendo le imprese che nell'anno in corso siano già risultate aggiudicatricie di appalto con la medesima procedura e, che l'individuazione dei nominativi risulti da apposito verbale;

5. DI INVITARE, gli operatori economici così selezionati a presentare offerta, secondo la procedura prevista dall'art. 63 del D.lgs n. 50/2016, nel rispetto della condizione che, in relazione al principio di **rotazione** degli inviti, ai sensi dell'art. 36, comma 2, lett. b), del Codice, le ditte invitate all'appalto saranno escluse da gare relative ad altri lavori per interventi analoghi (riattazione alloggi di risulta), fissando in giorni 10 (dieci) il termine per la ricezione delle offerte;
6. DI AGGIUDICARE i lavori al prezzo più basso inferiore a quello posto a base di gara, determinato con il criterio del prezzo più basso sull'elenco prezzi posto a base di gara, ai sensi dell'art. dell'art. 95, comma 4, lettera a) del D.Lgs. 50/2016;
7. DI DARE ATTO che l'affidatario deve essere in possesso dei requisiti di idoneità morale, capacità tecnico professionale ed economico finanziaria prescritta per prestazioni di pari importo specificando che i lavori appartengono alla categoria OG1;
8. DI DARE ATTO che la gara sarà aggiudicata, anche in presenza di una sola offerta valida;
9. DI APPROVARE gli schemi di "lettera di invito a gara e i relativi allegati";
10. DI PROCEDERE al versamento, a titolo di contribuzione a favore dell'A.N.A.C., relativamente alle presenti procedure di appalto;
11. DI DARE ATTO che il contratto relativo sarà stipulato mediante scrittura privata non autenticata ai sensi dell'art. 32 comma 14 del Dlgs. N. 50/2016.

La presente determinazione, costituita da n. 8 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 :Decreto legge 28 marzo 2014, n. 47, convertito con modificazioni dalla legge 23 maggio 2014, n. 80. Programma di recupero e razionalizzazione degli immobili e degli alloggi di e.r.p. Interventi di cui all'art. 2 , comma 1, lettera b) del decreto interministeriale 16 marzo 2015. Erogazione annualita' 2014 e 2015 e 2016.

APPROVAZIONE PERIZIE: COMUNI DI VIGGIANO, BANZI, SENISE, TRAMUTOLA E SANT'ARCANGELO, MOLITERNO, LAGONEGRO E MARATEA.

“DETERMINA A CONTRARRE Art. 32 comma 2 D.LGS. N. 50/2016”

CUP: F84B15000640001 –

CIG - Viggiano : 6776435B0E

CIG - Banzi : 6776478E89

CIG - Senise : 6776490872

CIG - Tramutola e Sant'Arcangelo : 6776496D64

CIG - Moliterno : Z581ADDD0F

CIG - Lagonegro e Maratea : Z7D1ADDD3A

L'ESTENSORE DELL' ATTO (Ing. Michele GERARDI)

F.to Michele GERARDI

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. 71 del R.O. e art. 31 del D.Lgs. n. 50/2016))

II RESPONSABILE DEL PROCEDIMENTO

(Ing. Michele GERARDI)

F.to Michele GERARDI

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 regolarità tecnico-amministrativa del presente atto:

UNITA' DI DIREZIONE:
“DIREZIONE”

IL DIRETTORE
(Arch. Michele BILANCIA)

F.to Michele BILANCIA

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

UNITA' DI DIREZIONE: “GESTIONE RISORSE”
IL DIRIGENTE

(Avv. Vincenzo PIGNATELLI)

F.to Vincenzo PIGNATELLI