

AZIENDA TERRITORIALE PER L'EDILIZIA RESIDENZIALE DI POTENZA

Via Manhes, 33 – 85100 – POTENZA – tel. 0971413111 – fax. 0971410493 – www.aterpotenza.it
URP – NUMERO VERDE – 800291622 – fax 0971 413201

STRUTTURA PROPONENTE:

U.D.: “PROMOZIONE E COORDINAMENTO, GESTIONE PATRIMONIO E RISORSE”

DETERMINA DEL DIRETTORE N. 108/2019

OGGETTO:	<i>Lavori:</i> appalto integrato per la progettazione e l'esecuzione di un complesso residenziale costituito da 4 fabbricati per complessivi 64 alloggi di edilizia agevolata a Macchia Gioielli, nel Comune di Potenza. <i>Impresa:</i> ATI Meridiana Servizi Spa – D.Recta Srl. <i>Contratto:</i> del 10/09/2015 rep. n. 48447. PERIZIA DI VARIANTE E SUPPLETIVA
----------	---

L'anno duemiladiciannove, il giorno 25 del mese di ottobre, nella sede dell'ATER.

IL DIRETTORE DELL'AZIENDA

Avv. Vincenzo PIGNATELLI, nominato dalla Giunta Regionale di Basilicata con delibera n. 899 del 09.08.2016

PREMESSO:

- che con delibera dell'Amministratore unico n. 63 del 23/05/2011, è stato approvato il progetto preliminare dell'intervento in oggetto;
- che con il medesimo provvedimento è stato disposto di indire la gara di appalto integrato per la progettazione esecutiva, previa acquisizione della progettazione definitiva in sede di offerta, ed esecuzione di un complesso residenziale di 64 alloggi nel Comune di Potenza, mediante procedura aperta da aggiudicare a corpo con il criterio dell'offerta economicamente più vantaggiosa;
- che con determinazione del Direttore n. 28 dello 03/05/2012 l'appalto integrato è stato aggiudicato definitivamente all'ATI Meridiana Servizi Srl - ATR Costruzioni Srl - D.Recta Srl - Ing. Moro Giustino, alle condizioni di cui al quadro che segue:

PROGETTAZIONE	Base d'asta	% Ribasso offerto	Importo ribassato	Importo netto
Progett. Definitiva	€ 123.440,00	20%	€ 24.688,00	€ 98.752,00
Progett. Esecutiva	€ 249.560,00	40%	€ 99.824,00	€ 149.736,00
TOTALE	€ 373.000,00		€ 124.512,00	€ 248.488,00
LAVORI				
Lavori	€ 7.180.000,00	6%	€ 430.800,00	€ 6.749.200,00
Oneri sicurezza	€ 164.000,00	non soggetto a ribasso	€ -	€ 164.000,00
TOTALE	€ 7.344.000,00		€ 430.800,00	€ 6.913.200,00

- che con delibera dell'Amministratore Unico n. 39 del 30/06/2014 è stato approvato il progetto definitivo, nell'importo globale di € 11.309.760;
- che con determinazione del Direttore n. 91 del 18/12/2014, si è preso atto del recesso della ditta ATR Costruzioni Srl (mandante) dall'Associazione Temporanea di Imprese: Meridiana Servizi Srl - ATR Costruzioni Srl - D.Recta Srl - Ing. Moro Giustino, aggiudicataria dell'appalto integrato;
- che con contratto di appalto del 10/09/2015 rep. n. 48447/2015, registrato a Potenza in data 11/09/2015 al n. 4415 serie IT, i lavori sono stati affidati all'ATI Meridiana Servizi Srl - D.Recta Srl - Ing. Moro, con sede e domicilio fiscale a Nova Siri (MT), in via Firenze snc, C.F. 00540110772;
- che con determinazione del Direttore n. 41 del 26/04/2016, si è preso atto del recesso dell'ing. Moro (mandante) dall'Associazione Temporanea di Imprese: Meridiana Servizi Srl - D.Recta Srl - Ing. Moro Giustino, aggiudicataria dell'Appalto integrato;
- che il progetto esecutivo redatto dall'Impresa è stato depositato presso la sede aziendale il 13/09/2016 con nota n. 0010360, e in seguito integrato;
- che con delibera dell'Amministratore Unico n. 2 del 10/01/2017 è stato approvato il progetto esecutivo;
- che con determinazione del Direttore dello 07/09/2017, è stato preso atto della trasformazione societaria della mandataria Meridiana Servizi Srl in Meridiana Servizi Spa, con sede a Napoli, in Via Toledo n. 256;
- che con delibera dell'Amministratore Unico n. 60 dello 03/10/2017, in virtù delle spese acclarate, è stato approvato il nuovo quadro economico nell'importo globale di € 11.939.440, distinto come segue:

Q.T.E. COSTO GLOBALE DELL'INTERVENTO		IMPORTI
COSTO DI REALIZZAZIONE TECNICA (C.N.R.)		€ 7.344.000,00
ONERI COMPLEMENTARI	%C.N.R.	
Acquisizione area e urbanizzazioni	36,2%	€ 2.659.000,00
Prospezioni geognostiche, indagini preliminari	0,4%	€ 27.000,00
Spese tecniche e generali	14,0%	€ 1.028.160,00
Oneri finanziari e tasse	12,0%	€ 881.280,00
TOTALE ONERI COMPLEMENTARI	62,6%	€ 4.595.440,00
COSTO TOTALE DELL'INTERVENTO (C.T.N.)		€ 11.939.440,00

- che i lavori sono stati consegnati in data 11/10/2017 con ultimazione prevista entro l'11/10/2019, essendo contrattualmente stabiliti 730 giorni naturali e consecutivi per l'esecuzione;
- che subito dopo la consegna dei lavori, si è riscontrato che lo spigolo di un fabbricato terminava sul confine per la mancata coincidenza, in quel punto, tra il perimetro dei lotti assegnati dal Piano particolareggiato del

Comparto n.3, su cui è stato impostato il progetto, e il perimetro del sub-comparto n. 3 di cui alla convenzione a rogito del Notaio Vito Pace, prot. n. 13718 del 15/01/2015;

- che per risolvere tale problema, con Segnalazione certificata d'inizio attività alternativa al Permesso di costruire del 22/03/2018, n. 32826 è stato chiesto di apportare delle modifiche al Permesso di costruire, n. 58/12 del 15/09/2017;
- che con nota del 20/04/2018, n. 6220/2018, il Comune di Potenza ha invitato a produrre l'autorizzazione sismica della Regione Basilicata riferita alle varianti strutturali proposte, prescrivendo che l'inizio dei lavori di variante era subordinato all'acquisizione dell'anzidetta autorizzazione;
- che in data 04/10/2018 con prot. 0015339/2018, l'Appaltatore ha trasmesso all'Azienda il progetto esecutivo delle strutture in variante;
- che, esaminata la documentazione, la Denuncia dei lavori in variante al progetto depositato al n. 120960/2017 il 24/07/2017 è stata presentata all'Ufficio Difesa del suolo della Regione in data 07/11/2018;
- che la variante strutturale è stata acquisita a deposito al n. 1682/2019 il 07/01/2019, fascicolo 8996;
- che i lavori sono stati sospesi per avverse condizioni climatiche in due circostanze, dal 13/02/2018 allo 03/04/2018 per giorni 49, ed una seconda volta dallo 02/01/2019 al 18/02/2019 per giorni 47;
- che in virtù delle sospensioni intervenute, l'ultimazione dei lavori è fissata al 15/01/2020;
- che nel corso dei lavori, per circostanze sopravvenute e imprevedibili al momento della stipulazione del contratto, si è reso necessario eseguire delle lavorazioni diverse da quelle programmate e delle opere aggiuntive, finalizzate al miglioramento dell'opera e alla sua funzionalità;
- che il Direttore dei lavori, sentito il progettista delle opere, ha redatto una perizia di variante delle nuove opere che in sintesi possono essere così elencate:
 1. Prolungamento del muro n.1, con maggiori oneri per € 3.441,11;
 2. Variazione del muro n.2, con maggiori oneri per € 6.480,00;
 3. Variazione delle opere delimitanti la rampa carrabile inferiore, con maggiori oneri per € 13.015,68;
 4. Riduzione della paratia n.4, con detrazione di - € 3.638,20;
 5. Variazione della paratia n.5, con detrazione di - € 502,44;
 6. Cambiamento del muro n.4, con maggiori oneri per € 2.475,45;
 7. Variazione del muro n.3, con maggiori oneri per € 5.737,03;
 8. Eliminazione della paratia n.2, con detrazione di - € 11.255,46;
 9. Eliminazione della paratia n.1, con detrazione di - € 3.777,08;
 10. Variazione del muro n.5, con maggiori oneri per € 26.312,76;
 11. Eliminazione della paratia n.3, con detrazione di - € 8.953,59;
 12. Drenaggi, con maggiori oneri per € 8.408,13;
 13. Riduzione delle opere in fondazione dei fabbricati, con detrazione di - € 40.188,80;
 14. Riduzione delle strutture in elevazione dei fabbricati, con detrazione di - € 22.434,33;
 15. Variazione di murature e isolamenti, con detrazione di - € 63.110,40;
 16. Variazioni all'interno degli alloggi, con maggiori oneri per € 15.706,37;
 17. Variazioni degli infissi esterni, con maggiori oneri per € 6.415,01;
 18. Variazioni nei vani scala, con maggiori oneri per € 17.846,39;
 19. Variazione dell'impianto ascensore, con maggiori oneri di € 29.965,36;
 20. Variazione delle opere per lo smaltimento delle acque meteoriche, con detrazione di - € 2.963,72;
 21. Tinteggiatura delle opere di sostegno, con maggiori oneri per € 20.990,73;
 22. Scavo della strada di monte, con maggiori oneri per € 30.580,00.

- che le lavorazioni di cui si compone la perizia di variante, suddivise nei casi previsti dall'art. 132 del Dlgs 163/2006, sono espese nel seguente quadro:

n°	lavorazioni di variante	importo	autorizzazioni	imprevisti	migliorie
			art.132, c.1, let.a)	art.132, c.1, let.b)	art.132 c.3 secondo periodo
1	prolungamento muro 1	€ 3.441,11			€ 3.441,11
2	variazione muro 2	€ 6.480,00			€ 6.480,00
3	variazione rampa carrabile inferiore	€ 13.015,68			€ 13.015,68
4	variazione paratia 5	-€ 502,44			-€ 502,44
5	riduzione paratia n.4	-€ 3.638,20			-€ 3.638,20
6	cambiamento muro 4	€ 2.475,45		€ 2.475,45	
7	variazione muro 3	€ 5.737,03			€ 5.737,03
8	eliminazione paratia 2	-€ 11.255,46			-€ 11.255,46
9	eliminazione paratia 1	-€ 3.777,08			-€ 3.777,08
10	variazione muro 5	€ 26.312,76			€ 26.312,76
11	eliminazione paratia 3	-€ 8.953,59			-€ 8.953,59
12	drenaggi	€ 8.408,13		€ 8.408,13	
13	riduzione strutture in fondazione	-€ 40.188,80			-€ 40.188,80
14	riduzione strutture in elevazione	-€ 22.434,33			-€ 22.434,33
15	variazione murature e isolamenti	-€ 63.110,40			-€ 63.110,40
16	variazioni interne agli alloggi	€ 15.706,37			€ 15.706,37
17	variazioni infissi esterni	€ 6.415,01			€ 6.415,01
18	variazioni vani scala	€ 17.846,39			€ 17.846,39
19	variazione impianto ascensori	€ 29.965,36			€ 29.965,36
20	riduzione tubi pluviali	-€ 2.963,72			-€ 2.963,72
21	tinteggiatura opere di sostegno	€ 20.990,73	€ 20.990,73		
22	scavo strada di monte	€ 30.580,00		€ 30.580,00	
	totale	€ 30.550,00	€ 20.990,73	€ 41.463,58	-€ 31.904,31

- che le variazioni intercorse per le categorie di lavorazioni omogenee sono espese di seguito:

<i>Categorie di lavorazioni omogenee</i>	<i>Contratto</i>	<i>Perizia</i>	<i>Variazione</i>
1 demolizioni, scavi, rinterrati e riempimenti	€ 483.954,12	€ 511.299,98	€ 27.345,86
2 strutture (muri e paratie di contenimento)	€ 263.891,12	€ 298.572,17	€ 34.681,05
3 strutture di fondazione	€ 397.851,17	€ 374.389,86	-€ 23.461,31
4 strutture in elevazione	€ 1.417.588,87	€ 1.380.592,93	-€ 36.995,94
5 reti tecnologiche	€ 77.230,26	€ 76.238,98	-€ 991,28
6 tompani e tramezzi	€ 538.514,00	€ 529.211,86	-€ 9.302,14
7 manto di copertura, grondaie e pluviali	€ 231.253,17	€ 230.038,24	-€ 1.214,93
8 impianto idrico sanitario	€ 79.894,06	€ 79.894,06	€ -
9 impianto termico	€ 379.148,24	€ 379.148,24	€ -
10 impianto elettrico televisivo telefonico e citofonico	€ 206.190,49	€ 215.491,43	€ 9.300,94
11 vespai massetti pavimenti soglie e scalini	€ 956.939,96	€ 976.192,58	€ 19.252,62
12 finiture esterne (cappotti, intonaci, rivest. e pitture)	€ 487.018,33	€ 466.039,48	-€ 20.978,85
13 finiture interne (intonaci, rivestimenti e pitture)	€ 244.517,95	€ 248.333,29	€ 3.815,34
14 infissi interni ed esterni	€ 587.342,38	€ 584.934,57	-€ 2.407,81
15 opere in ferro	€ 142.490,03	€ 140.658,03	-€ 1.832,00
16 pavimentazioni stradali	€ 57.462,43	€ 60.835,52	€ 3.373,09
17 apparecchi idrico sanitari	€ 54.993,84	€ 54.993,84	€ -
18 impianti di sollevamento (ascensori)	€ 77.420,32	€ 107.385,68	€ 29.965,36
19 ventilazione cucine	€ 3.236,97	€ 3.236,97	€ -
20 segnaletica e sicurezza	€ 25.081,77	€ 25.081,77	€ -
21 sistemazioni aree verdi	€ 13.269,56	€ 13.269,56	€ -
22 linea gas	€ 23.910,96	€ 23.910,96	€ -
importo lavori	€ 6.749.200,00	€ 6.779.750,00	€ 30.550,00
oneri per la sicurezza	€ 164.000,00	€ 164.000,00	€ -
lavori + sicurezza	€ 6.913.200,00	€ 6.943.750,00	€ 30.550,00

- che con le opere di perizia il quadro dei lavori e della progettazione è così rimodulato:

prestazione	base d'asta	importo netto di contratto	importo netto di perizia	variazione netta
	A	B	C	C-B
Progettazione definitiva	€ 123.440,00	€ 98.752,00	€ 98.752,00	€ -
Progettazione esecutiva	€ 249.560,00	€ 149.736,00	€ 149.736,00	€ -
Totale progettazione	€ 373.000,00	€ 248.488,00	€ 248.488,00	€ -
Lavori a corpo	€ 7.180.000,00	€ 6.749.200,00	€ 6.779.750,00	€ 30.550,00
Oneri di sicurezza	€ 164.000,00	€ 164.000,00	€ 164.000,00	€ -
lavori + sicuerzza	€ 7.344.000,00	€ 6.913.200,00	€ 6.943.750,00	€ 30.550,00
Progettazione + lavori	€ 7.717.000,00	€ 7.161.688,00	€ 7.192.238,00	€ 30.550,00

- che con le opere di perizia le spese tecniche e generali sono state così quantificate:

Lavori al lordo + sicurezza = € 6.779.750 / (1 - 6%) + € 164.000 = € 7.376.500,00;

Spese tecniche e generali aggiornate: 14% di € 7.376.500 = € 1.032.710,00;

- che con le opere di perizia il quadro tecnico economico, nell'importo globale invariato di € 11.939.440,00, di cui € 6.913.170,00 per costo di realizzazione tecnica, € 4.559.990,00 per oneri complementari ed € 426.280,00 di imprevisti ed economie da ribasso, è così rimodulato:

Costo di realizzazione netto CRN € **6.913.170,00**

oneri complementari

Acquisizione area e urbanizzazioni	€ 2.628.420,00	
Scavo parziale strada di piano a scomputo	€ 30.580,00	
Totale acquisizione area e urbanizzazioni	€ 2.659.000,00	€ 2.659.000,00
Prospezioni geognostiche		€ 27.000,00
Spese generali	€ 659.710,00	
Spese tecniche di progettazione	€ 248.488,00	
economie da ribasso su progettazione	€ 124.512,00	
Spese tecniche e generali	€ 1.032.710,00	€ 1.032.710,00
Oneri finanziari e tasse		€ 881.280,00
totale oneri complementari		€ 4.599.990,00
Imprevisti ed economie da ribasso sui lavori		€ 426.280,00
Costo totale dell'intervento CTN		€ 11.939.440,00

- che in relazione al quadro precedente, nel capitolo acquisizione area e urbanizzazioni sono stati riportati gli oneri per lo scavo parziale delle strada di piano, da scomputare dal costo delle urbanizzazioni;

- che a seguito della perizia il nuovo importo di lavori e oneri per la sicurezza è pari a € 6.943.750,00;

- che l'importo dell'appalto, ottenuto sommando all'importo dei lavori (€ 6.779.750,00), gli oneri per la sicurezza (€ 164.000,00) e il costo della progettazione (€ 248.488,00), è rideterminato in € 7.192.238,00;

- che l'importo contrattuale suppletivo (€ 30.550) e l'aumento delle spese tecniche e generali (€ 4.550), trovano copertura nell'ambito del finanziamento assentito;

- che con apposita relazione del 21/10/2019, il Responsabile del Procedimento ha espresso il proprio parere favorevole in merito all'ammissibilità delle varianti, in quanto ha ritenuto che ricorressero i presupposti, dichiarando che le opere in variante, derivano:

1. da sopravvenute disposizioni regolamentari, art. 132 c. 1 lett. a) del DLgs 163/2006;
2. da cause impreviste e imprevedibili, art. 132 c. 1 lett. b) del DLgs 163/2006;
3. dalla volontà di migliorare le opere nell'interesse esclusivo dell'Azienda, art.132 comma 3, secondo periodo del DLgs 163/2006, e che la cifra aggiuntiva dovuta a queste lavorazioni non supera il 5% dell'importo contrattuale originario, e trova copertura nella somma stanziata per l'esecuzione dell'opera al netto del 50% del ribasso d'asta conseguito;

- che è stato redatto apposito Schema di atto di obbligazione, sottoscritto dall'Appaltatore, che prevede oltre all'affidamento delle maggiori opere assommanti ad € 30.550,00, la concessione di un tempo suppletivo di 400 giorni naturali in aggiunta al tempo contrattuale, per l'esecuzione delle maggiori opere previste e di

quelle la cui lavorazione è rimasta sospesa in attesa dell'autorizzazione sismica, fino allo 07/01/2019 data di deposito della variante strutturale presso gli uffici regionali;

- che per le opere suppletive il R.d.p. ha dichiarato che i lavori sono complementari a quelli principali e non scorparabili dagli stessi, e che i maggiori importi trovano copertura all'interno dell'importo globalmente assentito, inoltre ha proposto di affidare i lavori suppletivi alla stessa ditta appaltatrice dei lavori in argomento;
- che riguardo alla verifica dei massimali, poiché la superficie complessiva e il costo totale dell'intervento sono rimasti invariati, il Direttore dei lavori nella propria relazione ha riportato quanto dichiarato nella Delibera n. 60/2017, che ha approvato il nuovo quadro economico, ossia:

$$\text{CTN/ SC} = \text{€ } 11.939.440,00 / 8.453,17 = \text{€ / mq} = 1.412,42 \text{ €/mq}$$

$$\text{CTN} < \text{CTN max edilizia agevolata} = 1.716,98 \text{ €/mq};$$

CONSIDERATO:

- che l'esecuzione delle opere in variante può essere affidata alla stessa ditta ATI Meridiana Servizi Spa - D.Recta Srl, agli stessi prezzi patti e condizioni di cui al contratto sopraindicato, e con l'applicazione di nuovi prezzi concordati nello schema di atto di obbligazione;
- che 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, in parte con riferimento al tariffario regionale vigente all'epoca dell'offerta (2010), e in parte sulla scorta di analisi e specifiche indagini di mercato;
- che su tali prezzi è stato applicato il ribasso del 6% stabilito in contratto per i lavori;
- che il termine di giorni 400, determinato in proporzione al tempo contrattuale ed alle difficoltà insorte, è da ritenersi congruo;
- che nella circostanza, il Direttore dei lavori, ha provveduto a revisionare il crono-programma dei lavori, debitamente sottoscritto dall'Appaltatore in segno di accettazione;

VISTA la Perizia e gli atti ad essa allegati 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;

RITENUTE valide e giustificate le motivazioni addotte per la redazione della stessa;

VISTA la legge 05.08.1978 n. 457;

VISTA la legge Regionale 24.06.1996 n.29;

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

VISTO il Regolamento di cui al D.P.R. 05/10/2010 n. 207;

VISTA la delibera dall'Amministratore Unico dell'Azienda n. 15/2017 con la quale è stato approvato il nuovo assetto organizzativo dell'Azienda;

VISTA la delibera dall'Amministratore Unico dell'Azienda n. 18/2017 con la quale sono stati conferiti gli incarichi dirigenziali;

VISTA la determina del Direttore n. 71/2016 con la quale si è provveduto ad assegnare il personale alle singole UDD;

RITENUTA la regolarità tecnico-amministrativa della proposta di cui alla presente determinazione;

RITENUTA la legittimità del presente provvedimento;

DETERMINA

1. Di approvare la perizia di variante e suppletiva, relativa all'appalto integrato per la progettazione e l'esecuzione di un complesso residenziale costituito da 4 fabbricati per complessivi 64 alloggi di edilizia agevolata a Macchia Giocoli, nel Comune di Potenza, nel nuovo importo contrattuale di € 7.192.238,00, di cui € 248.488,00 per progettazione, € 6.779.750,00 per lavori a corpo ed € 164.000,00 per oneri di sicurezza;

2. Di approvare il quadro economico, nell'inalterato e complessivo importo di € 11.939.440,00, distinto come in premessa;
3. Di approvare, lo schema di atto di obbligazione, sottoscritto dall'Appaltatore che prevede l'affidamento di maggiori opere per € 30.550,00, e la concessione di un tempo suppletivo di giorni 400 naturali e consecutivi, in aggiunta al tempo contrattuale;
4. Di approvare il nuovo crono-programma dei lavori, redatto dalla Direzione dei lavori e sottoscritto dall'Appaltatore.

La presente determinazione, costituita da 8 facciate, è immediatamente esecutiva e sarà pubblicata all'Albo on-line dell'Azienda per rimanervi consultabile per 15 giorni consecutivi e si provvederà successivamente alla sua catalogazione e conservazione.

IL DIRETTORE DELL'AZIENDA
(avv. Vincenzo PIGNATELLI)

F.to V. Pignatelli

STRUTTURA PROPONENTE:

U.D. "PROMOZIONE E COORDINAMENTO, GESTIONE PATRIMONIO E RISORSE"

DETERMINA DEL DIRETTORE n. 108/2019

OGGETTO:	<i>Lavori:</i> appalto integrato per la progettazione e l'esecuzione di un complesso residenziale costituito da 4 fabbricati per complessivi 64 alloggi di edilizia agevolata a Macchia Gioielli, nel Comune di Potenza. <i>Impresa:</i> ATI Meridiana Servizi Spa – D.Recta Srl. <i>Contratto:</i> del 10/09/2015 rep. n. 48447. PERIZIA DI VARIANTE E SUPPLETIVA
-----------------	--

L'ESTENSORE DELL' ATTO (arch. Luciano LACAVA)

F.to L. Lacava

ATTESTAZIONE DEL RESPONSABILE DEL PROCEDIMENTO SULLA CORRETTEZZA, PER I PROFILI DI PROPRIA COMPETENZA, DEGLI ATTI PROPEDEUTICI ALLA SUESTESA PROPOSTA DI DELIBERAZIONE (art. 6 Legge n. 241/90; art. 71 del Reg. Org.; art. 31 D. Lgs. n. 50/2016)

IL RESPONSABILE DEL PROCEDIMENTO
(ing. Michele GERARDI)

F.to M. Gerardi

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

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

UNITÀ DI DIREZIONE:
"PROMOZIONE E COORDINAMENTO, GESTIONE PATRIMONIO E RISORSE"

IL DIRETTORE
(avv. Vincenzo PIGNATELLI)

data _____

F.to V. Pignatelli

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. _____ € _____

UNITÀ DI DIREZIONE
"PROMOZIONE E COORDINAMENTO, GESTIONE PATRIMONIO E RISORSE"

IL DIRETTORE
(avv. Vincenzo PIGNATELLI)

data _____

F.to V. Pignatelli