

SEZIONE LAVORI PUBBLICI

ATTO DIRIGENZIALE

Codifica adempimenti L.R.15/08 (trasparenza)	
Servizio istruttore	<input type="checkbox"/> Sezione Lavori Pubblici
Tipo materia	<input type="checkbox"/> PO FESR 2007-2013 <input checked="" type="checkbox"/> Altro
Privacy	<input type="checkbox"/> SI <input checked="" type="checkbox"/> NO
Pubblicazione integrale	<input checked="" type="checkbox"/> SI <input type="checkbox"/> NO
Adempimenti D.Lgs 33/2013	<input type="checkbox"/> SI <input checked="" type="checkbox"/> NO

**N. 545 del 04/10/2021
del Registro delle Determinazioni
Bilancio autonomo**

Codice CIFRA: 064/DIR/2021/00545

Oggetto: Porto di Molfetta - Lavori di rifacimento del manto bituminoso sulla banchina San Michele, San Corrado e parte della zona molo Foraneo, a partire dall'ingresso port security sino alla palazzina del Comando capitaneria di porto. Cap. 512020 eserc. Finanz. 2021

CUP B57G19000050002 **CIG** 87639131CC

- **Liquidazione:** 1 Certificato pagamento (fatt. n. 6 del 09.09.2021 di € 119.800,00 non imponibile IVA ai sensi dell'art. 9 primo comma n. 6 del D.P.R. 633\72 e ss.mm.ii.;
- **Liquidazione:** Lavori extracontrattuali - Ordine di servizio n. 1 (fatt. n. 7 del 09.09.2021 di € 11.000,00 non imponibile IVA ai sensi dell'art. 9 primo comma n. 6 del D.P.R. 633\72 e ss.mm.ii.;
- **Ditta Vurro srl**

L'arch. Federica Greco, titolare P.O. "Supporto professionale nella progettazione ed esecuzione dei lavori e nelle procedure ex art. 5 L. 84/1994", riferisce quanto segue:

PREMESSO che:

Con nota n. 4918 del 16.04.2021 ed acquisita agli atti di questa Sezione Lavori Pubblici in data 19.04.2021 al n. 5952 di prot., la Capitaneria di Porto di Molfetta richiedeva alcuni urgenti lavori finalizzati a mantenere un adeguato standard di sicurezza dell'intera area portuale a salvaguardia della pubblica incolumità.

In particolare tra gli interventi richiesti rientra il rifacimento del manto stradale sulla banchina San Michele, San Corrado e zona Foraneo notevolmente degradato, oltre al rifacimento della segnaletica stradale orizzontale e rivisitazione della segnaletica verticale.

Con sopralluogo effettuato dai funzionari geom. Sergio Guglielmi e geom. Guglielmo Martino, è stato riscontrato la presenza di cedimenti e numerose buche della carreggiata stradale dei moli che pregiudicano notevolmente la sicurezza della circolazione veicolare oltre alla non visibilità della segnaletica stradale orizzontale e la presenza dei cartelli di segnaletica verticali completamente illeggibile in quanto caratterizzati da sostegni arrugginiti a causa della salsedine marina.

SEZIONE LAVORI PUBBLICI

DATO ATTO CHE

- il porto di Molfetta è un porto regionale ed alla Sezione Lavori Pubblici competono le verifiche relative al funzionamento del porto nel rispetto delle varie norme tecniche;
- necessita intervenire con urgenza all'esecuzione dei lavori di rifacimento del manto bituminoso sulla banchina San Michele, San Corrado e parte della zona molo Foraneo, a partire dall'ingresso port security sino alla palazzina del Comando capitaneria di porto;
- il geom. Sergio Guglielmi per le vie brevi, è stato nominato Responsabile del Procedimento, incaricato e che dovrà essere supportato nell'espletamento delle funzioni ascritte da appositi tecnici per la progettazione e per l'ufficio di direzione lavori, composto da qualificato personale dipendente regionale, che procederà alla redazione del progetto e curerà l'espletamento degli incombenzi relativi alle attività di contabilità e esecuzione dei lavori;
- le figure professionali incaricate, interne alla Sezione LL.PP. ai sensi dell'art. 24 del Dlgs 50/2016 e ss.mm.ii. per l'espletamento delle attività connesse al progetto e allo svolgimento dei servizi in esame, sono le seguenti:
 - Geom. Sergio Guglielmi – Responsabile Unico del Procedimento;
 - Geom. Guglielmo Martino - Progettista e Direttore dei lavori;
 - Arch. Federica Greco – Assistente al RUP;
 - Sig.ra Vincenza Ferri - (Bandi di gara , Contratto, A.D. di liquidazione, collaborazione generale);

In data 03.05.2021 è stato redatto il progetto dei "*Lavori di rifacimento del manto bituminoso sulla banchina San Michele, San Corrado e parte della zona molo Foraneo, a partire dall'ingresso port security sino alla palazzina del Comando capitaneria di porto*" per l'importo complessivo di € 138.000,00 e con il seguente quadro economico dei lavori ripartito come segue:

Lavori a base d'asta		€ 125.581,95
- Oneri della sicurezza		<u>€ 5.000,00</u>
Sommario		€ 130.581,95
Somme a disposizione dell'Amm.ne		
- per incentivo art. 113 del D.lgs 50/2016	€	2.611,64
- per imprevisti	<u>€</u>	<u>4.806,41</u>
	In uno	<u>€ 7.418,05</u>
Totale complessivo		€ 138.000,00

- il RUP, sulla base del progetto esecutivo, ha proceduto alla validazione del progetto con verbale In data 04.05.2021, ai sensi dell'art. 26 comma 8 del D.Lgs 50/2016;
- con ulteriore nota trasmessa in data del 06.05.2021 n. 5893 ed acquisita agli atti di questa sezione con n. 7117 di prot. del 06.05.2021 il Comando di Capitaneria di porto segnalava la precarietà statica di alcuni massi in pietra sovrastante il muro paraonde nonchè di una inferriata fissata al paramento murario. Nella stessa nota si richiedeva un intervento finalizzato per evitare l'insorgere di pericoli per la pubblica e privata incolumità.
- da successivo sopralluogo effettuato in data 16.05.2021 dai funzionari geom. Sergio Guglielmi e geom. Guglielmo Martino, è stato riscontrato l'effettivo pericolo innanzi specificato.

SEZIONE LAVORI PUBBLICI

- è stato dato avvio alla procedura per l'affidamento dei lavori tramite indagine di mercato con l'applicazione dell'art. 36, comma 2 lett. b), del D. Lgs 50/2016 e ss.mm.ii., in quanto la procedura diretta ivi delineata è l'unica in grado di assicurare celerità, speditezza e semplificazione necessarie al rispetto delle tempistiche previste;

- la scelta del contraente è stata espletata mediante indagine di mercato previa consultazione di almeno tre operatori economici individuati sulla piattaforma telematica EMPULIA, nel rispetto di un criterio di rotazione degli inviti e adottando il criterio del prezzo più basso ai sensi dell'art. 95 del D. Lgs 50/2016 e ss.mm.ii. ;

- è stata pertanto predisposta indagine di mercato invitando i seguenti n. 3 operatori economici a presentare apposita offerta:

- Tesoro srl – Modugno - P.Iva n. 06773170722 – con nota n. 7864 di prot. del 20/05/2021;
- Vurro srl – Minervino Murge - P.Iva n. 07619060721 – con nota n. 7865 di prot. del 20/05/2021;
- ACS Service srl – Bisceglie - P.Iva n. 05474610721 – con nota n. 7866 di prot. del 20/05/2021;

- in sede di indagine di mercato espletata in data 25.05.2021 e dall'esame delle relative offerte pervenute, è risultato che la ditta Vurro srl - Largo De amicis n. 2 – Minervino Murge - P.Iva 07619060721, ha offerto il maggior ribasso sull'importo dei lavori posto a base d'asta, e precisamente nella misura del 8,12% e pertanto il quadro economico di spesa viene così rimodulato:

Lavori a base d'asta	€ 125.581,95
A detrarre ribasso del 8,12%	<u>€ 10.197,25</u>
Restano	€ 115.384,70
- Oneri della sicurezza	<u>€ 5.000,00</u>
Sommano	€ 120.384,70
Somme a disposizione dell'Amm.ne	
- per incentivo art. 113 del D.lgs 50/2016	€ 2.611,64
- Per imprevisti e lavori in economia	<u>€ 15.003,66</u>
	In uno
	<u>€ 17.615,30</u>
Totale complessivo	€ 138.000,00

- con AD n. 376 del 06/07/2021 è stato approvato il progetto, nominato il RUP, individuati i dipendenti interni per attività professionali, aggiudicati i lavori alla ditta Vurro srl di Minervino Murge e impegnata la spesa sul Cap. 512020 Eserc. Finanz. 2021;

- con il medesimo AD n. 376 del 06/07/2021, sono stati affidati alla medesima ditta Vurro srl i lavori di ripristino di alcuni massi sovrastante il muro paraonde e della inferriata fissata al paramento murario, da liquidarsi su presentazione di fattura e per un importo complessivo di € 15.103,66 riveniente dalle somme a disposizione dell'Amministrazione di cui al quadro economico di spesa rimodulato in sede di offerta.

In data 02.09.2021 è stato emesso dal Direttore dei lavori il 1° Sal e relativo 1° Certificato di pagamento di complessivi € 119.800,00 non imponibile IVA ai sensi dell'art. 9 primo comma n. 6 del D.P.R. 633/72 e ss.mm.ii.

SEZIONE LAVORI PUBBLICI

ATTESO CHE:

- in data 02.09.2021 la D.L. ha redatto il 1° SAL e relativo 1° Certificato di pagamento dei lavori in oggetto dal quale risulta che i lavori sono stati consegnati con verbale di consegna del 20.08.2021;
- in data 02.09.2021 la D.L. ha redatto il 1° Ordine di servizio;
- la ditta appaltatrice può essere considerata in regola con gli adempimenti assicurativi e previdenziali;
- i lavori si sono svolti in conformità dei patti contrattuali e delle disposizioni impartite dalla direzione dei lavori;

DATO ATTO CHE

- è stato verificato il D.U.R.C. avente validità sino al 25.01.2022, dal quale la posizione contributiva e assicurativa è risultata regolare;
- è stato richiesto con nota n. 10980 del 16.07.2021 il certificato del Casellario Giudiziale e pervenuto ed acquisito agli atti di questa Sezione il 03.09.2021 n. 14406 di prot. con *“nulla”* a carico;
- è stato richiesto con nota n. 10979 del 16.07.2021 il certificato relativo ai Carichi pendenti e pervenuto ed acquisito agli atti di questa Sezione il 03.09.2021 n. 14406 di prot. con *“non risultano carichi pendenti”* a carico;
- a seguito della verifica della regolarità fiscale presso l’Agenzia delle Entrate è pervenuto al protocollo n. 17850 del 21.12.2020 della Sezione Lavori Pubblici l’esito *“a carico di tale soggetto non risultano violazioni definitivamente e non definitivamente accertate”*;

CONSIDERATO CHE:

- la ditta Vurro srl ha presentato fatt. n. 6 del 09.09.2021 di € 119.800,00 non imponibile IVA ai sensi dell’art. 9 primo comma n. 6 del D.P.R. 633\72 e ss.mm.ii. relativo ai lavori relativi al 1° Sal e 1° Certificato di pagamento;
- la medesima ditta Vurro srl ha presentato fatt. n. 7 del 09.09.2021 di € 11.000,00 non imponibile IVA ai sensi dell’art. 9 primo comma n. 6 del D.P.R. 633\72 e ss.mm.ii. relativo ai

Alla luce delle su esposte risultanze istruttorie, verificata la compatibilità della spesa con le disposizioni espresse dal Servizio Bilancio e Ragioneria con la circolare n. 10 del 13/08/2015, si ritiene possibile procedere:

- alla liquidazione di € 119.800,00 in favore della Vurro srl, corrispondente al 1° Sal e relativo 1° Certificato di pagamento, giusta fattura fatt. n. 6 del 09.09.2021 ;
- alla liquidazione di € 11.0000,00 in favore della Vurro srl, corrispondente ai lavori extracontrattuali di cui all’Ordine di servizio n. 1 del 02.09.2021, giusta fattura fatt. n. 7 del 09.09.2021 ;

Alla luce delle sopra esposte risultanze istruttorie si

PROPONE

al Dirigente della Sezione Lavori Pubblici di adottare il sottoannotato provvedimento, verificando

SEZIONE LAVORI PUBBLICI

e attestando quanto segue.

VERIFICA AI SENSI DEL D.LGS. 196/2003

Garanzie alla riservatezza

La pubblicazione dell'atto all'albo, salvo le garanzie previste dalla legge 241/90 in tema di accesso ai documenti amministrativi, avviene nel rispetto della tutela alla riservatezza dei cittadini, secondo quanto disposto dal D.Lgs 196/03 in materia di protezione dei dati personali, nonché dal vigente regolamento regionale n. 5/2006 per il trattamento dei dati sensibili e giudiziari.

Ai fini della pubblicità legale, l'atto destinato alla pubblicazione è redatto in modo da evitare la diffusione di dati personali identificativi non necessari ovvero il riferimento a dati sensibili; qualora tali dati fossero indispensabili per l'adozione dell'atto, essi sono trasferiti in documenti separati, esplicitamente richiamati.

Visti

- il D. Lgs. 23 giugno 2011, n. 118 come integrato dal D. Lgs. 10 agosto 2014, n. 126 *“Disposizioni integrative e correttive del D. Lgs. 118/2011 recante disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della L. 42/2009”*;
- Legge Regionale n. 35 del 30/12/2020 *“Disposizioni per la formazione del bilancio 2021 e bilancio pluriennale 2021-2023 della Regione Puglia (Legge di stabilità regionale 2021)”*
- Legge Regionale n. 36 del 30/12/2020 *“Bilancio di previsione della Regione Puglia per l'esercizio finanziario 2021 e pluriennale 2021-2023”*;
- Deliberazione di Giunta regionale n. 71 del 18/01/2021 di approvazione del Documento tecnico di accompagnamento e del Bilancio finanziario gestionale 2021- 2023;

ADEMPIMENTI CONTABILI AI SENSI DEL D.Lgs 118/2001 e ss.mm.ii.

Bilancio	Autonomo
Esercizio Finanziario	2021
Competenza	2021
Cod. Struttura regionale titolare del Centro di Responsabilità Amministrativa:	n. 06 Dipartimento Bilancio, Affari Generali e Infrastrutture n. 08 Sezione Lavori Pubblici
Capitolo di spesa	512020 - <i>“Spese in conto capitale per le Opere Marittime Portuali di competenza regionale di cui alla L.R. 20/2000.”</i>
Missione	10 - Trasporti e diritto alla mobilità
Programma	03 - Trasporti per via d'acqua
Titolo	2 – Spese in conto capitale per le Opere Marittime e Portuali di competenza regionale di cui alla L.R. 20/2000
Macroaggregato	2 – Investimenti fissi lordi e acquisto di terreni
Codice del piano dei conti finanziario	U.2.02.01.09.011
Determina di impegno	AD n. 376 del 06/07/2021
Impegno	n. 3021044203
CIG	87639131CC
CUP	B57G19000050002
Importo complessivo da liquidare alla ditta	€ 130.800,00 non imponibile IVA ai sensi dell'art. 9 primo comma n. 6 del D.P.R. 633\72 e ss.mm.ii.

SEZIONE LAVORI PUBBLICI

Causale delle liquidazione	fattura n. 6 del 09.09.2021, registrata nel registro unico delle fatture al n. 5812/2021 relativa al 1° SAL e 1° Certificato di pagamento; fattura n. 7 del 09.09.2021, registrata nel registro unico delle fatture al n. 5813/2021 relativa ai lavori extracontrattuali di cui all'Ordine di servizio n. 1 del 02.09.2021
Creditore	in favore della ditta Vurro srl con sede legale in Minervino Murge , Largo De Amicis n. 2 - P.Iva 07619060721 PEC : vurro.srl@pec.it

Dichiarazioni o attestazioni:

- a) L'operazione contabile proposta assicura il rispetto dei vincoli di finanza pubblica, garantendo il pareggio di bilancio in aderenza alle disposizioni di cui alla L. N. 145/2018, commi da 819 a 843 e ss.mm.ii.;
- b) agli atti della Sezione LL. PP. è stato acquisito il Documento Unico di Regolarità Contributiva on-line della ditta Vurro srl in regola con scadenza 25.09.2021;
- c) la dichiarazione di tracciabilità della citata impresa prevista dal comma 7 art. 3 della Legge 136/2010 e ss.mm.ii.: CIG 87639131CC e conto dedicato su cui far confluire il pagamento (documentazione presente in atti);
- d) la liquidazione è conforme a quanto previsto dal D. Lgs. 118/2011 e ss.mm.ii., alla Legge Regionale n. 35 del 30.12.2020 "*Disposizioni per la formazione del bilancio 2021 e bilancio pluriennale 2021-2023 della Regione Puglia (Legge di stabilità regionale 2021)*", alla Legge Regionale n. 36 del 30.12.2020 "*Bilancio di previsione della Regione Puglia per l'esercizio finanziario 2021 e pluriennale 2021-2023*" e alla Deliberazione di Giunta regionale n. 71 del 18.01.2021 di approvazione del Documento tecnico di accompagnamento e del Bilancio finanziario gestionale 2021 – 2023;
- e) non ricorrono gli obblighi di cui agli artt. 26 e 27 del Dlgs 14 marzo 2013 n. 33;
- f) non esistono, a cognizione di questo ufficio, provvedimenti esecutivi o pignoramenti disposti dall'autorità giudiziaria a carico del beneficiario;
- g) la somma che si liquida con il presente atto è stata disposta in conformità dell'art. 80 della vigente legge di contabilità regionale;
- h) la ditta Vurro srl, ai sensi dell'art. 53, comma 16-ter, del D.Lgs n. 165/2001, ha attestato di non aver concluso contratti di lavoro subordinato o autonomo e comunque di non aver conferito incarichi ad ex dipendenti regionali, nel triennio successivo alla cessazione del loro rapporto con l'Amministrazione regionale, che nello svolgimento delle loro funzioni, negli ultimi tre anni di servizio, abbiano esercitato poteri autoritativi o negoziali nei propri confronti per conto della Regione Puglia; detta dichiarazione è agli atti della Sezione Lavori Pubblici;
- i) si dichiara che la verifica di regolarità fiscale ai sensi dell'art. 48 bis del DPR 602/1973 è stata effettuata con il risultato di "Soggetto non inadempiente"
- j) Dichiarazione relativa alla certificazione antimafia: non ricorre l'applicazione della normativa antimafia (art. 83, comma 3, lett. e) del D. Lgs. n. 159/2011).

Si attesta che il procedimento istruttorio è stato espletato nel rispetto delle norme vigenti e che il presente schema di determinazione è conforme alle risultanze istruttorie.

I sottoscritti attestano, altresì, che il presente documento è stato sottoposto a verifica per la tutela dei dati personali secondo la normativa vigente.

Il Funzionario Istruttore e Assistente al RUP
arch. Federica GRECO

SEZIONE LAVORI PUBBLICI

IL DIRIGENTE AD INTERIM DELLA SEZIONE LAVORI PUBBLICI

VISTI gli articoli 4 e 5 della L.R. n. 7/97.

VISTI gli artt. 4, 16 e 17 del d. lgs. n. 165/01.

VISTO il d.lgs. n. 50/2016;

VISTA la L.R. n. 13/2011;

VISTO l'art. 32 della L. n. 69/2009, che prevede l'obbligo di sostituire la pubblicazione tradizionale all'Albo ufficiale con la pubblicazione di documenti digitali sui siti informatici.

VISTO il d. lgs n. 196/2003 ed il Regolamento (UE) 2016/679, in materia di trattamento dei dati personali;

RITENUTO che il presente atto rientra fra quelli di gestione amministrativa di competenza del Dirigente della Sezione Lavori Pubblici, ai sensi dell'art. 5 della succitata L.R. n.7/97.

VISTO l'art. 45, comma 1, della L.R. n.10/2007, che recita: *"Nell'ambito delle funzioni loro attribuite, i dirigenti di ogni livello della Regione Puglia adottano gli atti e i provvedimenti amministrativi esercitando i poteri di spesa e di acquisizione delle entrate, compresi i poteri di impegno e di liquidazione di cui all'art.78 e seguenti della L.R. n. 28/2001"*.

VISTO il decreto 31 luglio 2015, n. 443, con il quale il Presidente della Giunta Regionale ha approvato l'Atto di Alta Organizzazione relativo all'adozione del modello organizzativo denominato "Modello Ambidestro per l'Innovazione della macchina Amministrativa regionale – MAIA"; che per effetto di quanto previsto dal nuovo modello organizzativo i Servizi assumono la denominazione di Sezioni e gli Uffici da essi dipendenti assumono la denominazione di Servizi; che, pertanto, il presente provvedimento viene redatto nel rispetto di quanto stabilito da detto D.P.G.R.

VISTO l'art. 14 del reg. Reg. n. 13/2015 "Regolamento per la disciplina del procedimento amministrativo".

VISTA la D.G.R. n. 394 del 19-03-2020 con la quale la Giunta Regionale ha nominato Dirigente *ad interim* della Sezione Lavori Pubblici l'Avv. Raffaele Landinetti con decorrenza dal 23-03-2020.

VISTO l'A.D. n. 10 del 08-03-2021 con il quale Dott. Antonio Lacatena è stato nominato Dirigente del Servizio Gestione Opere Pubbliche della Sezione Lavori Pubblici.

VISTO l'A.D. n. 147 del 24-03-2021 con il quale il Dirigente *ad interim* della Sezione Lavori Pubblici ha delegato il Dirigente del Servizio Gestione Opere Pubbliche Dott. Antonio Lacatena alla firma degli atti di liquidazione.

VISTO il decreto 22 gennaio 2021, n. 22, con il quale il Presidente della Giunta Regionale ha approvato l'Atto recante "Adozione Atto di Alta Organizzazione. Modello Organizzativo 'MAIA 2.0'".

VISTO il decreto legislativo 18 aprile 2016, n. 50, ed in particolare il comma 2 dell'art. 32, il quale prevede che, prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretino o determinino di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte.

Ritenuto, infine, di poter provvedere in merito

D E T E R M I N A

- **di approvare** il 1° SAL relativo 1° Certificato di pagamento inerente i *"Lavori di rifacimento*

SEZIONE LAVORI PUBBLICI

del manto bituminoso sulla banchina San Michele, San Corrado e parte della zona molo Foraneo, a partire dall'ingresso port security sino alla palazzina del Comando capitaneria di porto" nonchè l'Ordine di servizio n. 1 del 02.09.2021;

- **di liquidare** la somma complessiva di € 130.800,00 non imponibile IVA ai sensi dell'art. 9 primo comma n. 6 del D.P.R. 633/72 e ss.mm.ii. in favore della Ditta Vurro srl, i cui dati sono specificati nella scheda allegata al presente provvedimento, sull'impegno assunto con Atto Dirigenziale n. AD n. 376 del 06.07.2021 sul capitolo 512020;
- **di autorizzare** la Sezione Ragioneria al pagamento dell'importo totale di € 130.800,00 non imponibile IVA ai sensi dell'art. 9 primo comma n. 6 del D.P.R. 633/72 e ss.mm.ii. in favore della Ditta Vurro srl di Minervino Murge, sull'impegno assunto con Atto Dirigenziale n. 376 del 06/07/2021 sul capitolo 512020 es. Fin. 2021, come evidenziato nell'apposita sezione contabile sopra riportata;
- **di approvare** la scheda anagrafica contabile allegata al presente provvedimento, che non sarà pubblicata in nessuna forma e che sarà disponibile al pubblico solo nei casi di richiesta di accesso agli atti, per come regolamentato dalle norme vigenti in materia;
- **di dare atto** che:
 - questo provvedimento composto da n. 8 fasciate escluso l'allegato è unicamente formato con mezzi informatici e firmato digitalmente e sarà conservato, ai sensi delle Linee Guida del Segretario generale della Giunta Regionale e del Segretario Generale del Presidente, prot. n. AOO_022/652 del 31.3.2020, sui sistemi informatici regionali CIFRA, Sistema Puglia e Diogene;
 - non ricorrono gli obblighi di cui agli art.li 26 e 27 del D.L.gs. 14 marzo 2013 n. 33;
 - è pubblicato, ai sensi dell'art. 20, comma 3, del DPGR. 22/01/2021, n. 22, all'Albo telematico dell'Ente, accessibile dal banner pubblicità legale dell'home page del sito istituzionale www.regione.puglia.it, per dieci giorni lavorativi a decorrere dal giorno successivo alla data di pubblicazione;
 - è pubblicato, con le modalità previste dell'art. 23 del D. Lgs. n. 33/2013, nella sezione "Amministrazione Trasparente", sottosezione di I livello "Provvedimenti dirigenti", sottosezione di II livello "Provvedimenti dirigenti amministrativi" del sito www.regione.puglia.it;
 - sarà trasmesso, tramite la piattaforma CIFRA:
 - al Servizio Ragioneria, per i successivi adempimenti di competenza;
 - al Segretariato della Giunta Regionale;
 - sarà inoltre trasmesso:
 - alla ditta Vurro srl: vurro.srl@pec.it.
 - è redatto in forma integrale, nel rispetto della tutela alla riservatezza dei cittadini, secondo quanto disposto dal D.Lgs 196/03 e ss.mm.ii. in materia di protezione dei dati personali e successive modificazioni.

Il Dirigente Servizio Gestione Opere Pubbliche
(Dott. Antonio Lacatena)