

36

A

Pagina 1 di 6

Comune di Vicenza

 COMUNE DI VICENZA
 Protocollo Generale
N. 7036 = 6.0Data 28 GEN. 2013

DETERMINA

DEL 28 GEN. 2013PROTOCOLLO GENERALE : N. 7036

DEL

CLASSIFICAZIONE : 6 (TITOLO) 0 (CATEGORIA);

CODICE UFFICIO: 24; CODICE RESPONSABILE DI ATTIVITA': 24; CENTRO DI COSTO: 24 ;

FUNZIONARIO ESTENSORE: PIVOTTO PAOLA

RESPONSABILE DEL SERVIZIO: GALIAZZO DIEGO

TIPO ATTO: DET. DA INSERIRE NELLA BANCA DATI ex art. 34 DL 223/06 NO (SI/NO)

OGGETTO: VERDE PUBBLICO - Affidamento alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino dell'incarico della direzione lavori realizzazione corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio.

CUP B39D12000170004 CIG Z1B084C653

3827.DOCP

**IL DIRETTORE DEL SETTORE INFRASTRUTTURE,
GESTIONE URBANA E PROTEZIONE CIVILE**

Con deliberazione della Giunta Comunale n. 307/1858 del 26.10.2011 è stato approvato il progetto preliminare "Rete ecologica del Comune di Vicenza. Progetto assi fluviali Astichello e Bacchiglione. Primo stralcio per la realizzazione del Corridoio Ecologico Berici-Bacchiglione-Tesina" dell'importo complessivo di € 850.000,00, IVA compresa, finanziato in parte con contributo della Fondazione Cariverona e in parte dal Comune di Vicenza.

La Giunta Regionale del Veneto con deliberazione n. 3550 del 30/12/2010 ha approvato il progetto di massima redatto dal Comune di Vicenza nonché lo schema – tipo di convenzione e il prospetto di riparto dei finanziamenti, finalizzato a regolare gli impegni assunti dalle parti, i tempi di esecuzione e conclusione dei progetti, i rapporti finanziari tra le parti e le modalità di pagamento, da stipularsi tra la Regione, la Fondazione Cariverona, l'ente incaricato della realizzazione del progetto ed eventualmente le province interessate.

Con deliberazione della Giunta Comunale n. 196 del 6/07/2011 il Comune di Vicenza ha approvato lo schema di convenzione trasmesso dalla Direzione Foreste e Parchi della Regione Veneto per l'attuazione del progetto denominato "Rete ecologica del Comune di Vicenza, Progetto assi fluviali Astichello e Bacchiglione. Primo stralcio per la realizzazione del Corridoio Ecologico Berici – Bacchiglione – Tesina" autorizzando altresì il Direttore del Settore Infrastrutture, Gestione Urbana e Protezione Civile alla sottoscrizione della convenzione stessa.

In data 12/07/2011 è stata stipulata la convenzione tra la Regione del Veneto, la Fondazione Cassa di Risparmio di Verona, Vicenza, Belluno e Ancona e il Comune di Vicenza.

Il Programma triennale dei lavori Pubblici 2012 – 2014 e l'elenco annuale 2012 approvati dal Consiglio Comunale con deliberazione n. 22/29535 del 24/04/2012 hanno previsto, tra l'altro, apposito stanziamento per l'intervento di realizzazione del corridoio ecologico Berici – Bacchiglione – Tesina.

(firma)

AMM_M14 R_03

DETERMINA

PROTOCOLLO GENERALE: N. 7036 DEL 28 GEN. 2013
 CLASSIFICAZIONE: 6 (TITOLO) 5 (CATEGORIA);
 CODICE UFFICIO: 24; CODICE RESPONSABILE DI ATTIVITA': 24; CENTRO DI COSTO: 24 ;
 FUNZIONARIO ESTENSORE: PIVOTTO PAOLA
 RESPONSABILE DEL SERVIZIO: GALIAZZO DIEGO
 TIPO ATTO: DET. DA INSERIRE NELLA BANCA DATI ex art. 34 DL 223/06 NO (SI/NO)

OGGETTO: VERDE PUBBLICO - Affidamento alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino dell'incarico della direzione lavori realizzazione corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio.

CUP B39D12000170004 CIG Z1B084C653

Con determinazione dirigenziale PGN 41155 dell'8/06/2012 è stato affidato allo Studio LandLab di Quinto Vicentino l'incarico di supporto alla progettazione definitiva – esecutiva del 1°, 2° e 3° stralcio e direzione lavori del 1° stralcio dei lavori per l'importo complessivo di € 24.840,00 più oneri previdenziali ed IVA.

Con deliberazione della Giunta Comunale n. 356/67902 del 19.9.2012 è stato approvato il progetto esecutivo dei lavori per la realizzazione di un corridoio ecologico Berici-Bacchiglione-Tesina 1° stralcio, dell'importo complessivo di € 200.000,00, IVA compresa, di cui € 142.684,14 a base d'appalto + € 5.345,60 per oneri per la sicurezza non soggetti a ribasso + IVA.

Con provvedimento dirigenziale PGN 78880 del 25/10/2012 l'appalto dei suddetti lavori è stato aggiudicato in via definitiva alla ditta ICA Consorzio Artigiani Associati di Vicenza. Attualmente i lavori sono in fase di esecuzione.

Con deliberazione della Giunta Comunale n. 447/91871 del 12.12.2012 è stato approvato il progetto esecutivo per la realizzazione del corridoio ecologico Berici-Bacchiglione-Tesina – 2° stralcio (interventi n. 3, n. 4, n. 6, n. 11), dell'importo complessivo di € 250.000,00, IVA compresa, così suddiviso:

A - LAVORI		
A1 - Lavori a misura, a corpo, in economia	€ 202.068,15	
A2 - Oneri per la sicurezza e coordinamento	€ <u>8.342,73</u>	
A3 - TOTALE LAVORI		€ 210.410,88
B - SOMME A DISPOSIZIONE DELL'AMM/NE		
B1 - Imprevisti (IVA 21% compresa)	€ 5.565,32	
B2 - Spese tecniche comprensive di contributi previdenziali 2%	€ 3.800,00	
B3 - spese tecniche art. 92 D.Lgs. n.163/2006	€ 929,51	
B4 - Spese per pubblicità	€ 2.000,00	
B5 - Direzione lavori comprensivo di contributi previdenziali 2%	€ 4.000,00	
B6 - IVA 10% voci A3 e 21% voci B2+B3+B4+B5	€ <u>23.294,29</u>	
B7 - TOTALE SOMME A DISPOSIZIONE AMM.NE		€ <u>39.589,12</u>
TOTALE COMPLESSIVO		€ 250.000,00

(firma)

DETERMINA

PROTOCOLLO GENERALE : N. 7036 DEL 28 GEN. 2013
 CLASSIFICAZIONE : 6 (TITOLO) 6 (CATEGORIA);
 CODICE UFFICIO: 24; CODICE RESPONSABILE DI ATTIVITA': 24 ; CENTRO DI COSTO: 24 ;
 FUNZIONARIO ESTENSORE: PIVOTTO PAOLA
 RESPONSABILE DEL SERVIZIO: GALIAZZO DIEGO
 TIPO ATTO: DET. DA INSERIRE NELLA BANCA DATI ex art. 34 DL 223/06 NO (SI/NO)

OGGETTO: VERDE PUBBLICO - Affidamento alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino dell'incarico della direzione lavori realizzazione corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio.

CUP B39D12000170004 CIG Z1B084C653

Attualmente i lavori sono in fase di aggiudicazione e ai sensi dell'art. 130 del D. Lgs. 163/06 e dell'art. 147 del DPR 207/10, occorre procedere alla direzione, contabilità e misura degli stessi. Verificato che il personale tecnico interno adeguatamente specializzato è già pienamente occupato da altre incombenze d'ufficio, come attestato dal Responsabile del Procedimento con la firma del presente atto, si ritiene di procedere ad affidamento di incarico esterno, ai sensi dell'art. 90, comma 1 lett. d) del D. Lgs. 163/06.

Secondo quanto previsto dall'art. 125 comma 11 del D. Lgs. 163/06 e considerate le caratteristiche dell'intervento, si ritiene opportuno procedere con l'affidamento diretto alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino, adeguatamente qualificata come da curriculum agli atti nonché incaricata della progettazione dell'intervento, la quale con nota del 4.1.2013 agli atti, ha presentato il preventivo di parcella per l'importo complessivo di € 3.921,00 + oneri previdenziali 2% + IVA 21%, complessivamente € 4.839,30. L'importo è ritenuto congruo.

Il presente incarico, che viene conferito alle condizioni dell'unito disciplinare, non rientra nelle tipologie previste dall'art. 3, commi 54 - 55 - 56 - 57 - 76 della Legge 244/07 (finanziaria 2008) trattandosi di incarico professionale per la realizzazione di opere pubbliche regolamentate dal D. Lgs. 163/06, né deve essere inserito nella banca dati ex art. 34 del D. Lgs. 223/06 convertito nella L. 248/06 (elenco dei propri consulenti).

Tutto ciò premesso;

Visto l'art. 163, comma 3, del D. Lgs. 18 agosto 2000, n. 267 (regime esercizio provvisorio);

Vista la deliberazione del Consiglio Comunale n. 22/29535 del 24 aprile 2012 (e successive variazioni) che approva il Bilancio di Previsione 2012 e pluriennale 2012 - 2014;

Vista la deliberazione della Giunta Comunale n. 167/36951 del 23.5.2012 che approva il documento programmatico triennale denominato "Piano della Performance" per il triennio 2012-2014 che adotta, altresì, gli obiettivi strategici ed operativi di gestione affidati ai Dirigenti;

Vista la deliberazione della Giunta Comunale n. 211/39648 del 13.6.2012 che approva il Piano Esecutivo di Gestione Finanziario 2012 (P.E.G finanziario 2012);

Visto l'art. 107, comma 3, lett. d) del D. Lgs. 18/08/2000 n. 267 che attribuisce ai dirigenti la competenza ad assumere impegni di spesa ed i principi contabili di cui all'art. 151 del medesimo D. Lgs. 267/00 e al D. Lgs. 118/11;

(firma)

AMM_M14 R_03

DETERMINA

PROTOCOLLO GENERALE: N. 7036 DEL 28 GEN. 2013
 CLASSIFICAZIONE: 6 (TITOLO) 5 (CATEGORIA);
 CODICE UFFICIO: 24; CODICE RESPONSABILE DI ATTIVITA': 24; CENTRO DI COSTO: 24 ;
 FUNZIONARIO ESTENSORE: PIVOTTO PAOLA
 RESPONSABILE DEL SERVIZIO: GALIAZZO DIEGO
 TIPO ATTO: DET. DA INSERIRE NELLA BANCA DATI ex art. 34 DL 223/06 NO (SI/NO)

OGGETTO: VERDE PUBBLICO - Affidamento alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino dell'incarico della direzione lavori realizzazione corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio.

CUP B39D12000170004 CIG Z1B084C653

Verificati gli adempimenti e le modalità di cui all'art. 3 della Legge 13 agosto 2010 n. 136 in merito all'obbligo di tracciabilità dei flussi finanziari;

DETERMINA

- 1) di affidare, per le motivazioni esposte nelle premesse, alla dott.ssa Lisanna Peserico dello Studio LandLab - Via Quintarello 12/A - 36050 Quinto Vicentino - P.IVA 01960650248, l'incarico della direzione dei lavori di realizzazione del corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio, per l'importo di € 3.921,00 + oneri previdenziali 2% + IVA 21% e alle condizioni dell'allegato disciplinare;
- 2) di dare atto che la spesa complessiva di € 4.839,30, IVA compresa, trova copertura nell'impegno codice 82233 n. 4484/10 al capitolo 1972300 "Corridoio ecologico Berici-Bacchiglione-Tesina" del bilancio 2013 gestione residui, finanziato con contributo della Fondazione Cariverona, dove esiste l'occorrente disponibilità;
- 3) di approvare il seguente cronoprogramma di spesa e/o entrata sulla base delle norme e dei principi contabili di cui al D.Lgs. 23 giugno 2011, n. 118 (Armonizzazione sistemi contabili) e del DPCM 28/12/11:

Registrazione:

Impegno di spesa

Accertamento di entrata

Tot.€ 4.839,30
 N.: _____
 Data: _____
 Cap. n.: _____

Anno di imputazione		€	Anno di pagamento / riscossione		€	Controllo di cassa
1	2012		2012			
2	2013	4.839,30	2013		4.839,30	
3	2014		2014			
4	2015		2015			
5	2016		2016			
6	2017		2017			
7	2018		2018			
8	2019		2019			
9	2020		2020			
10	2021		2021			
11	2022		2022			
12	2023		2023			
					4.839,30	

(firma)

DETERMINA

28 GEN. 2013

PROTOCOLLO GENERALE : N. 7036 DEL _____
 CLASSIFICAZIONE : 8 (TITOLO) 8 (CATEGORIA);
 CODICE UFFICIO: 24; CODICE RESPONSABILE DI ATTIVITA': 24 ; CENTRO DI COSTO: 24 ;
 FUNZIONARIO ESTENSORE: PIVOTTO PAOLA
 RESPONSABILE DEL SERVIZIO: GALIAZZO DIEGO
 TIPO ATTO: DET. DA INSERIRE NELLA BANCA DATI ex art. 34 DL 223/06 NO (SI/NO)

OGGETTO: VERDE PUBBLICO - Affidamento alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino dell'incarico della direzione lavori realizzazione corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio.

CUP B39D12000170004 CIG Z1B084C653

- 4) di attestare che, oltre a quanto indicato nel dispositivo della presente determina, non vi sono altri riflessi diretti ed indiretti sulla situazione economico-finanziaria o sul patrimonio del Comune, ai sensi dell'art. 49 del Tuel, D. Lgs. 267/00, come modificato dall'art. 3 del DL 10/10/12, n. 174;
- 5) di subordinare l'efficacia della presente determinazione alla presentazione della certificazione relativa alla regolarità contributiva come previsto dall'art. 90, comma 7 del D. Lgs. 163/06 e successive modifiche ed integrazioni;
- 6) di dare atto che il presente affidamento d'incarico non deve essere inserito nella banca dati ex art. 34 del D. Lgs. 223/06 convertito nella L. 248/06 (elenco dei propri consulenti);
- 7) di dare atto che l'incarico non rientra nelle tipologie previste dall'art.3, commi 54 – 55 – 56 – 57 – 76 della L. 244/07 (finanziaria 2008), trattandosi di incarico professionale per la realizzazione di opere pubbliche regolamentate dal D. Lgs. 163/06;
- 8) di pubblicare il presente incarico, ai sensi dell'art. 267 del DPR 207/10, sul sito del Comune di Vicenza;
- 9) di accertare che i pagamenti conseguenti al presente provvedimento sono compatibili con gli stanziamenti indicati nel Bilancio preventivo – P.E.G. e con i vincoli di finanza pubblica, ai sensi dell'art. 9 del D. L. 1/07/2009 n. 78 convertito nella Legge 3/08/2009 n. 102.

24/01/2013

Vicenza,.....Parere favorevole: La P.O./A.P

[Handwritten signature]

Vicenza, 24/01/13 IL DIRIGENTE

Ing. Diego Galiazzo

[Handwritten signature]

Vicenza, 24/01/13 Visto il Segretario Generale
Dott. Antonio Caporrino

[Handwritten signature]

(firma)

[Handwritten signature]

DETERMINA

28 GEN. 2013

PROTOCOLLO GENERALE : N. 7036 DEL 28 GEN. 2013 ;
 CLASSIFICAZIONE : 6 (TITOLO) 5 (CATEGORIA);
 CODICE UFFICIO: 24; CODICE RESPONSABILE DI ATTIVITA': 24; CENTRO DI COSTO: 24 ;
 FUNZIONARIO ESTENSORE: PIVOTTO PAOLA
 RESPONSABILE DEL SERVIZIO: GALIAZZO DIEGO
 TIPO ATTO: DET. DA INSERIRE NELLA BANCA DATI ex art. 34 DL 223/06 NO (SI/NO)

OGGETTO: VERDE PUBBLICO - Affidamento alla dott.ssa Lisanna Peserico dello Studio LandLab di Quinto Vicentino dell'incarico della direzione lavori realizzazione corridoio ecologico Berici-Bacchiglione-Tesina - 2° stralcio.

CUP B39D12000170004 CIG Z1B084C653

SPAZIO RISERVATO ALLA RAGIONERIA

Sulla base del D. Lgs. 18/8/2000, n. 267, Tuel e dei principi contabili dell'Osservatorio per la finanza e la contabilità degli enti locali, di cui all'art. 154 del D. Lgs. 18/8/2000, n. 267,

CAPITOLO: 1942300 IMPEGNO N. 83098 DEL (4543/10) € 4839,30
 FINANZIAMENTO Conte. Fondaz. Coriservizi

40

La presente determinazione è regolare sotto il profilo contabile; si attesta che esiste la copertura finanziaria ai sensi dell'art. 151 del D. Lgs. 18/8/2000, n. 267.

Vicenza, 28/01/13 Visto: la P.O./A.P. (Lorella Sorgato)

Vicenza, 29/1/13 il Responsabile del Servizio Finanziario
 (dott. Mauro Bellesia)

[Handwritten signature]

Copia conforme all'originale

Vicenza 26 FEB 2013

Il Funziario
 incaricato dal Sindaco
[Handwritten signature]

(firma) *[Handwritten signature]*

DISCIPLINARE

per la direzione del II stralcio dei lavori relativi all'intervento Corridoio Ecologico Berici-Bacchiglione-Tesina.
CIG Z1B084C653

ART. 1 OGGETTO DELL'INCARICO

L'Amministrazione Comunale di Vicenza conferisce l'incarico professionale di direzione del II stralcio dei lavori relativi all'intervento Corridoio Ecologico Berici-Bacchiglione-Tesina alla dott.ssa Lisanna Peserico dello Studio Associato LandLab di Quinto Vicentino.
Nel seguito del presente disciplinare al suddetto professionista si fa riferimento con la dicitura "il professionista incaricato".

ART. 2 CONTENUTI E MODALITA' DI ESPLETAMENTO DELL'INCARICO

DIREZIONE LAVORI

Per la direzione, assistenza, misura, contabilità, liquidazione e certificato di regolare esecuzione dei lavori del II stralcio il professionista incaricato dovrà attenersi alle disposizioni di cui al D. Lgs. 163/06 e del Regolamento di esecuzione e attuazione del D. Lgs. 163/06, D.P.R. del 5.10.2010 n. 207 e assumere la speciale responsabilità e tutti gli obblighi stabiliti dal regolamento medesimo nei riguardi del Direttore dei Lavori.

La contabilità dei lavori dovrà essere eseguita secondo quanto disposto dal DPR 207/10 e dal D. Lgs. 163/06 e successive modifiche ed integrazioni.

Il direttore dei lavori è tenuto a presentare all'Amministrazione periodicamente relazioni sullo sviluppo dei lavori, in rapporto alle spese e agli impegni autorizzati.

L'Amministrazione si riserva di impartire indirizzi e disposizioni nel corso dello svolgimento dell'incarico. A tale scopo l'Amministrazione indica nell'ing. Diego Galiazzi, responsabile del procedimento, la persona a cui la Direzione Lavori dovrà fare riferimento per tutte le comunicazioni e consegne inerenti l'incarico in oggetto.

Il Responsabile del Procedimento provvederà alla nomina dell'Ufficio di Direzione Lavori avvalendosi anche di personale comunale.

ART. 3 ONORARIO

L'onorario complessivo per l'incarico di direzione, contabilità, misura e certificato di regolare esecuzione dei lavori del II stralcio è pari a € 3.921,00 + oneri previdenziali 2% + IVA 21%, in base al preventivo di parcella in data 4.1.2013.

Nel caso fossero necessarie perizie suppletive di variante verranno compensate sulla base di apposito provvedimento specifico.

Nel caso l'incarico di direzione dei lavori del II stralcio, per cause non imputabili al professionista incaricato, dovesse essere sospeso in via definitiva, sarà corrisposto al professionista stesso, a titolo di piena e definitiva tacitazione di ogni prestazione e di ogni spesa e onere accessorio relativi alla parte di direzione lavori non eseguita anche un compenso pari al 20% dell'onorario spettante sulle opere non eseguite.

Nell'onorario per la direzione del II stralcio deve intendersi compreso anche il corrispettivo per la trattazione delle riserve dell'impresa e ciò anche nel caso in cui a questa siano riconosciuti maggiori compensi in dipendenza dell'accoglimento totale o parziale delle riserve stesse.

Nel caso di risoluzione e di rescissione dei contratti di appalto dei lavori a termini delle vigenti disposizioni, spetterà al professionista una aliquota dell'onorario dovuto da commisurarsi all'importo complessivo dei lavori eseguiti e al decimo di quelli non eseguiti, fino alla concorrenza di 4/5 dell'importo contrattuale d'appalto.

Il relativo importo sarà liquidato dopo l'avvenuta approvazione da parte dell'amministrazione del collaudo dei lavori eseguiti e, in ogni caso, non oltre 90 (novanta) giorni dalla presentazione della richiesta di liquidazione da parte del professionista e ultimazione delle prestazioni.

Tutte le spese di direzione, assistenza, misura, contabilità e liquidazione dei lavori restano a carico del professionista incaricato, ivi comprese le spese vive di viaggio, di vitto, di alloggio per il tempo passato fuori ufficio nei sopralluoghi dal professionista e dal personale di aiuto.

ART. 4 LIQUIDAZIONE DELLE COMPETENZE

Il pagamento del corrispettivo relativo alla direzione, contabilità e misura dei lavori avverrà in base agli stati di avanzamento dei lavori.

ART. 5 OBBLIGHI DEL PROFESSIONISTA RELATIVI ALLA TRACCIABILITA' DEI FLUSSI FINANZIARI

Il professionista assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della legge 13/08/2010 n. 136 e successive modifiche.

Il professionista si impegna a dare immediata comunicazione alla stazione appaltante ed alla prefettura-ufficio territoriale del Governo della Provincia di Vicenza della notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria.

ART. 6 OBBLIGHI DEL PROFESSIONISTA

Secondo quanto previsto dall'art. 90, comma 7 del D. Lgs. 163/06, il professionista dovrà produrre idonea certificazione relativa alla propria regolarità contributiva.

ART. 7 REQUISITI

Il soggetto incaricato dichiara di essere in possesso dei requisiti di idoneità morale e generale, con particolare riguardo all'assenza di cause ostative alla conclusione del contratto ai sensi dell'articolo 38 del D. Lgs. 163/06 e s.m.i.

ART. 8 DEFINIZIONE DELLE CONTROVERSIE

Tutte le controversie che potessero sorgere relativamente al conferimento dell'incarico e alla liquidazione dei compensi previsti dal disciplinare e che non si fossero potuti definire in via

amministrativa saranno, nel termine di 30 gg, da quello in cui fu notificato il provvedimento amministrativo, deferite al giudice competente.

In pendenza del giudizio il professionista non è sollevato da alcuno degli obblighi previsti nel presente disciplinare.

ART. 9 DISPOSIZIONI FINALI

Per quanto non esplicitamente previsto nel presente disciplinare si fa riferimento al D. Lgs. 163/06 e al DPR 207/10 e s.m.i.

Le eventuali spese inerenti e conseguenti al presente atto sono a carico del professionista.

L'incarico, subordinato alle condizioni del presente disciplinare, è dall'Amministrazione affidato e dal professionista accettato e sarà dal medesimo adempiuto sotto le direttive impartite dall'Amministrazione stessa.

ART. 10 TRATTAMENTO DATI PERSONALI

Ai sensi dell'art. 13 del Decreto Legislativo 30 giugno 2003 n. 196 e s.m.i., il Comune di Vicenza dichiara che tratterà i dati contenuti nel presente disciplinare esclusivamente per lo svolgimento delle attività e per l'assolvimento degli obblighi previsti dalla legge e dai regolamenti comunali in materia.

Vicenza,

IL PROFESSIONISTA

per IL COMUNE DI VICENZA

Copia conforme all'originale

Vicenza 20 FEB 2013

Il funzionario
incaricato dal Sindaco
Sellopelle