ALLEGATO C – SCHEMA DI CONVENZIONE
CONVENZIONE PER LA REALIZZAZIONE DI UN IMMOBILE CON CONCESSIONE DELL’AREA IN DIRITTO DI SUPERFICIE.

* * * * *

L’anno duemila________________ addì ______ del mese di _____________________, tra i Signori:

1) Arch. Mara Mandolini nata a Mondavio (PU) il__________, Responsabile del Settore Manutenzione patrimonio-Progettazione opere pubbliche, il quale agisce e stipula il presente contratto nel solo interesse e in rappresentanza del Comune di Urbino, codice fiscale C.F. 82004510416, di seguito nel presente atto denominato semplicemente “Comune” o “ Amministrazione Comunale” “ Concedente”;

2) _____________________, nato a ____________ il_______________, il quale agisce e stipula il presente contratto in qualità di ___________________________________che nel prosieguo dell’atto verrà chiamata per brevità “superficiario” oppure “concessionario”;

PREMESSO CHE

- con delibera di Consiglio Comunale n. 92 del 30.11.2016 l’Amministrazione Comunale ha stabilito la concessione in diritto di superficie ai sensi dell’art. 953 del codice civile di parte dell’area di sua proprietà di circa 6.200 mq in località Sasso di Urbino, identificata catastalmente al NCU al foglio 116 , particella 323- 534 di circa mq. 4600,00 ad un soggetto terzo da individuare mediante procedura a evidenza pubblica che utilizzi l’area suddetta per la progettazione e realizzazione di un immobile da destinare a magazzino e/o uffici avente superficie massima di 2.600 mq, da suddividere in tre distinte unità

- con determinazione del Responsabile Settore Manutenzione Patrimonio-Progettazione opere pubbliche n 219 del 02.08.2017 è stata indetta una procedura pubblica per la concessione di cui sopra
-con determinazione n. ______ del ________, che si allega al presente atto sotto la lettera “A”, è stato individuato quale concessionario del diritto di superficie per anni _________il/la_________________ con sede a ______ in Via___________ C.F. _________________ P.IVA ______________;

Tutto ciò premesso, le Parti come sopra costituite, convengono e stipulano quanto segue:

Articolo 1 – Oggetto del contratto

Oggetto del presente contratto è la concessione in diritto di superficie per la durata di anni……. di un'area di proprietà comunale posta in località Sasso, e meglio identificata al successivo art. 2, finalizzata alla realizzazione di un immobile.
Articolo 2 – Costituzione del diritto di superficie
1.Il Comune di Urbino costituisce in favore di __________________, che accetta, il diritto di superficie sull’area di proprietà comunale posta in località Sasso, ed identificata catastalmente al NCU al foglio 116 , particella … di mq……… su cui attualmente insiste un capannone adibito a sede del magazzino comunale. All’interno della suddetta area è possibili un intervento di nuova costruzione per mq 4600 di cui mq 2.600 in struttura oltre mq 2000 di scoperto da destinare a movimentazione materiale e automezzi.

L’area ha destinazione produttiva così disciplinata “201.III-A2-Norme tecniche di attuazione All.1: Specifiche urbanistiche: criteri quantitativi e qualitativi Specifica Area B9 - Tavola 5 Casino Noci è area urbanizzata a specifica destinazione produttiva, e tale caratterizzazione va mantenuta. Sono vietate pertanto modifiche alle attuali destinazioni d'uso che comportino aumenti nelle destinazioni residenziali; sono invece consentite quelle che comportano una diversificazione produttiva anche nel campo terziario (commerciale, direzionale).

Il Comune di Urbino, in persona di cui sopra, consegna il certificato di destinazione urbanistica previsto dall’articolo 30 del D.P.R. 6 giugno 2001 n.380, rilasciato dallo stesso Comune in data ……..protocollo n…….. , contenente tutte le prescrizioni urbanistiche riguardanti l’area interessata, che si allega al presente atto sotto la lettera “…….”, perché ne formi parte integrante e sostanziale.
L’area è concessa in diritto di superﬁcie nello stato di fatto e di diritto in cui si trova, con le servitù di fatto esistenti e pertinenti, ed è libera da pesi, ipoteche, privilegi, trascrizioni di pregiudizio.

 L’aggiudicatario riconosce che la stipulazione del contratto, che prevede l’acquisto del diritto di superficie finalizzato alla realizzazione dell’immobile secondo il progetto presentato in sede di gara, costituisce il soddisfacimento di un proprio interesse all’utilizzo del medesimo che giustifica di per sé il valore pari ad € …….. quale risulta dall’offerta formulata in sede di gara.

Il maggior valore dei lavori realizzati rispetto al valore del diritto di superficie non attribuisce in capo al superficiario alcun diritto di riduzione, rimborso o credito di qualunque natura, rimando tale maggiore costo a totale carico del superficiario stesso.

Articolo 3 - Corrispettivo

Il corrispettivo per la cessione e costituzione del diritto di superficie è stabilito in € 68.600,00 + Iva ad aliquota ordinaria (22%) per complessivi 83.692,00 ed è determinato come da Relazione di stima allegata alla Determinazione Dirigenziale n 219/2017.
Tale importo viene versato al Comune come segue:
- il 20% e quindi € ………….. sono stati già versati in data________________bolletta n.______per cui si rilascia ampia e finale quietanza.

- il restante 80% e quindi €………….. sarà corrisposto in tante rate annuali di uguale importo oltre interessi legali decorrenti dalla data odierna fino a ciascun saldo per la durata del diritto di superficie, stabilita in anni ……..

Articolo 4 - Durata

Il diritto di superﬁcie viene costituito per una durata di anni ……(……..) con decorrenza dalla data di stipulazione del presente atto.
Alla scadenza ﬁnale, il diritto di superﬁcie si estinguerà e le aree e quanto ivi costruito torneranno nella piena proprietà del Comune di Urbino, senza che questo debba risarcire o pagare nulla, secondo quanto previsto dall’art. 953 codice civile.

Restano invece di proprietà del superﬁciario tutti gli impianti mobili, arredi e attrezzature non connesse strutturalmente o funzionalmente agli impianti e alle strutture.

L’immobile dovrà essere consegnato al Comune in buone condizioni di manutenzione. A tal fine, sei mesi prima della riconsegna verrà accertato, in contraddittorio tra i tecnici delle parti e fatto constatare in apposito verbale, lo stato di fatto degli immobili e degli impianti ad essi afferenti.

Inoltre cesseranno tutti i rapporti instaurati dal superﬁciario, suoi successori o aventi causa, con i terzi, in base a quanto previsto dall’art. 954 C.C. commi l e 2.

Articolo 5 – Garanzie

Qualora il superﬁciario faccia ricorso a mutui per la realizzazione del progetto, può essere iscritta ipoteca sull’immobile, previa autorizzazione del Comune, a condizione che la stessa sia stipulata in modo tale che alla scadenza del contratto per la concessione in diritto di superﬁcie il bene sia riconsegnato al Comune libero da vincoli.

Articolo 6 – Obblighi del superficiario

A fronte della cessione del predetto diritto di superfcie, il superficiario si obbliga a realizzare le opere secondo le modalità e nei termini indicati nel cronoprogramma allegato all’offerta che viene allegato alla presente convenzione sotto la lettera ……, e comunque nel rispetto del capitolato tecnico descrittivo caratteristiche costruttive minime che si allega anche esso alla presente convenzione sotto la lettera …..

A fronte della concessione del predetto diritto di superficie il superficiario si obbliga a :

1) progettare e redigere i progetti delle opere indicate nell’offerta e ottenere le autorizzazioni, i titoli
 abilitativi (permessi edilizi, genio civile, ecc), le autorizzazioni (es. eventuale autorizzazione
 paesaggistica, ecc.), richieste necessarie per realizzare l’intervento e ogni altro atto di assenso da
 parte dell’autorità amministrativa per la realizzazione dell’immobile;

2) presentare gli elaborati progettuali e successivamente i contabili, all’amministrazione concedente al fine di consentire alla stessa di verificarne la conformità alla proposta indicata in sede di offerta;
3)
eseguire a regola d'arte, tutti i lavori di realizzazione dell’immobile in conformità al progetto esecutivo, sostenendo altresì le spese necessarie per la direzione lavori e le spese di collaudo;

4)
Alla fine dei lavori e prima della consegna dell’immobile il concessionario dovrà richiedere certificato di agibilità agli uffici comunali competenti da produrre in copia con i relativi allegati all’ente;

4)
far entrare in funzione l’immobile entro il termine indicato nell’offerta;

5)
gestire funzionalmente ed economicamente, nei termini di cui all’offerta presentata in sede di selezione, per la durata pattuita, l'intero complesso compresa la manutenzione ordinaria e straordinaria,
6) riservare al Comune di Urbino all’interno del costruendo immobile un locale avente una superficie di almeno 600 mq da adibire a Magazzino Comunale, a fronte di un canone di locazione annuale di € ……… per anni……;

7)
nominare prima dell'inizio della gestione e per la gestione stessa, un referente generale per i rapporti con l'Amministrazione Comunale;

8)
 consentire all’Amministrazione Comunale di effettuare tutte le verifiche necessarie al fine di accertare l’adempimento degli obblighi assunti con il presente atto, sia in ordine alla tenuta in buono stato di manutenzione del complesso sia con riguardo alla gestione amministrativa dello stesso

9) al concessionario sarà trasferita l’ obbligazione economica assunta da Marche Multiservizi con atto notaio Luisa Rossi di Pesaro rep. 25862 fascicolo n° 10138 in data 23.12.2014 definita in euro 130.000 annui per anni sei rinnovabile di ulteriori 6 anni;

10)
mantenere l’immobile realizzato in tutte le sue parti ed ogni opera realizzata sull'area data in concessione, in buono stato di conservazione, salvo il normale deperimento di uso per tutta la durata contrattuale,compiendo su di esso tutti gli interventi necessari a preservarlo dalla vetustà e a mantenerlo idoneo all’uso e alla destinazione fino alla data di riconsegna al Concedente

11)
provvedere a tutte le spese di gestione e di funzionamento, ivi compreso il pagamento delle utenze che garantiscono il funzionamento dell’immobile, salvo eventuali volture delle stesse a carico degli affittuari.
12)
non trasferire o cedere a terzi il diritto di superficie o gli altri impegni assunti prima della realizzazione compiuta dell’investimento acquisendo comunque la autorizzazione rilasciata dall’organo competente della Amministrazione.

13)
chiedere al Comune l’autorizzazione per l' afﬁtto o comunque per l’attribuzione di diritti di godimento relativi a porzioni dell’area o degli impianti oggetto del diritto di superficie a soggetti terzi diversi da Marche Multiservizi spa o dal Comune medesimo; l'autorizzazione è rilasciata con apposito atto dell’organo competente della Amministrazione Comunale alle condizioni di cui al successivo art. 8.
14)
concordare con il Comune concedente ogni eventuale variazione delle attività per le quali è stato concesso il diritto di superficie, nel rispetto di quanto previsto dallo strumento urbanistico;

15) stipulare idonee polizze assicurative come più avanti descritto all’articolo 12-13.
Articolo 7 – Vigilanza dell’amministrazione comunale
Il Comune di Urbino potrà in ogni momento tramite i propri uffici competenti verificare lo stato di efficienza e manutenzione dell’immobile e disporre, in caso di comprovata negligenza, di provvedere in merito.

Il Comune di Urbino concedente eserciterà le funzioni di Alta Vigilanza sulla progettazione e sulla esecuzione dei lavori, mediante un proprio incaricato, individuato come responsabile del procedimento, che potrà avvalersi di incaricati che verificano il rispetto degli impegni contrattuali assunti relativamente alla fase della gestione.

In caso di inadempienza da parte del concessionario, il Comune potrà, previa costituzione in mora, avvalersi della cauzione di cui all’12 della presente convenzione.
Articolo 8- Obblighi specifici del superficiario
Qualora il superﬁciario, nel corso del contratto, intenda cedere a terzi il diritto di superficie, è necessaria un'autorizzazione del Comune alla cessione e tale autorizzazione può essere concessa nel limite di durata temporale del medesimo diritto di superﬁcie e solo a seguito della compiuta realizzazione delle opere.

I cessionari dovranno comunque essere in possesso dei requisiti di partecipazione richiesti dall’avviso pubblico, e dovranno obbligarsi a rispettare gli impegni assunti dal cedente nei confronti dell’Amministrazione Comunale, in particolare, gli impegni relativi all’utilizzo dell'area e delle costruzioni realizzate e al rispetto delle ﬁnalità per le quali è stato costituito il diritto di superficie.

Il superficiario dovrà provvedere a tutte le spese di gestione e di funzionamento, ivi comprese il pagamento delle utenze e gli oneri fiscali e tributari che garantiscono il funzionamento dell’immobile.

Il Superficiario deve chiedere al Comune l’autorizzazione per l’affitto o comunque per l’attribuzione di diritti di godimento relativi a porzioni dell’area o degli impianti oggetto del diritto di superficie a soggetti terzi diversi da Marche Multiservizi spa e dal Concedente, l’autorizzazione è rilasciata con apposito atto dell’organo competente della Amministrazione Comunale, previa verifica delle seguenti condizioni:

a) la destinazione richiesta non deve contrastare con le previsioni dello strumento urbanistico quanto alle destinazioni ammesse nelle aree, fermo restando l’impegno al rispetto del progetto presentato in fase di presentazione di offerta;

b) gli spazi di che trattasi non devono sottrarre porzioni dell’area o dell’immobile significative per il raggiungimento degli scopi per i quali è stato concesso il diritto di superficie;

La richiesta di autorizzazione al trasferimento a terzi deve essere inoltrata all’Amministrazione con la motivazione circa le finalità e gli obiettivi da raggiungere, l’indicazione delle superfici promesse e delle destinazioni d’uso, nonché ogni altro elemento utile a individuare l’attività che verrà esercitata in concreto nei locali dal subentrante. Dovrà altresì essere indicato il corrispettivo e la sua specifica destinazione.
Nei contratti dovrà essere riportata la clausola del divieto di sub-cessione, pena la risoluzione del contratto, specificatamente sottoscritta ai sensi dell’art. 1341 c.c.

Il superficiario rimane solidalmente obbligato col terzo relativamente al corretto adempimento degli obblighi previsti nella presente Convenzione.

Copia della bozza di contratto dovrà essere allegata alla richiesta di autorizzazione. Il Comune, in sede di rilascio dell’autorizzazione, può imporre particolari condizioni al trasferimento al terzo.

Articolo 9 - Varianti in corso d'opera

Eventuali varianti richieste dal superficiario nel corso d'opera sono, se ammissibili, subordinate all'approvazione dell'Amministrazione Comunale. In relazione alle stesse il concessionario si assumerà, l’onere finanziario di ogni eventuale maggiore spesa.

Il Comune potrà altresì richiedere al concessionario di apportare varianti di natura non sostanziale al progetto approvato che non comportino aumenti di costo rispetto allo stesso.
Articolo 10 - Diritti del Concessionario e modalità di gestione

La costituzione del diritto di superficie in favore del Concessionario viene effettuata al solo scopo di consentire la realizzazione e l’utilizzo dell’immobile secondo quanto previsto dalla presente convenzione. Non è riconosciuto alcun corrispettivo da parte dell’Amministrazione Comunale per la realizzazione del complesso edilizio se non il diritto di utilizzare il terreno oggetto della presente concessione, utilizzare funzionalmente l’immobile realizzato per tutta la durata della stessa, facendo propri i proventi di tale attività.

Al superficiario viene trasferita dal concedente l’ obbligazione economica assunta da Marche Multiservizi spa con atto Notaio Luisa Rossi di Pesaro rep. 25862 fascicolo n° 10138 in data 23.12.2014 definita in euro 130.000 annui per anni sei rinnovabile di ulteriori 6 anni.

Tra superficiario e Comune di Urbino verrà stipulato contratto di affitto per un locale avente una superficie di almeno 600 mq da adibire a Magazzino Comunale che sarà realizzato dal concessionario all’interno del costruendo immobile , a fronte di un canone di locazione annuale di € ………per anni…….

Il concedente si impegna a fornire al concessionario ogni utile forma di collaborazione degli uffici comunali per tutte le informazioni e indicazioni tecniche di cui disponga per una migliore esecuzione dell'opera.

Articolo 11 - Risoluzione

1. Il contratto di concessione del diritto di superficie può essere risolto, in qualsiasi momento prima della scadenza, per concorde volontà delle Parti oppure per ragioni di pubblico interesse; in tal caso il Comune notiﬁcherà al superﬁciario un preavviso non meno di un anno prima della data fissata per la risoluzione del contratto. Il Comune riconoscerà al Superficiario un indennizzo ragguagliato al valore dell’investimento previsto nel progetto presentato, o se di minor valore, delle opere effettivamente realizzate, rapportato al coefficiente frazionario (connesso alla durata della concessione) degli anni residui alla scadenza contrattuale.
E’ altresì prevista la risoluzione del contratto al verificarsi delle seguenti fattispecie:

2. - qualora il superﬁciario utilizzi l'area o l’immobile realizzato per usi diversi o contrastanti con quelli per i quali ha ottenuto il diritto di superﬁcie;

- qualora non vengano realizzate entro i primi dieci anni le opere proposte in sede di gara;

- qualora vengano ripetutamente violati specifici obblighi previsti dal contratto di concessione del diritto di superﬁcie;

- qualora il superﬁciario non ottemperi a qualunque obbligo sottoscritto in sede di gara ed in particolare all'obbligo del pagamento del corrispettivo;

- qualora il Superﬁciario cessi la propria attività o sia posta in liquidazione e non sia più in grado di realizzare o gestire gli impianti e le strutture;

- qualora il Superﬁciario non ottemperi ad una difﬁda ad adempiere ad obblighi speciﬁci previsti dalla Convenzione nel termine assegnato;

3. - qualora il Superﬁciario sia incorso ripetutamente in violazione di specifici obblighi previsti dalla presente convenzione.
4. L’Amministrazione contesterà i fatti al Superﬁciario, assegnandogli un termine per presentare memorie ed essere sentito, scaduto il quale senza risposta, si procederà alla dichiarazione di revoca.
5. Alla dichiarazione di revoca consegue la risoluzione immediata ed automatica della Convenzione e il trasferimento nel patrimonio del Comune delle opere realizzate e la piena proprietà al Comune delle aree assegnate in diritto di superﬁcie.
6. Al verificarsi di tali fattispecie, il Comune pagherà al superﬁciario esclusivamente il valore dell’immobile secondo le modalità di cui al comma 1 con l’abbattimento del 50% del valore, a titolo di risarcimento del danno.
Il mancato ripristino della corretta gestione della struttura in relazione all'attività svolta dal Superficiario, con diffida notificata con raccomandata con avviso di ricevimento, importa la revoca della Convenzione.

Articolo 12 - Cauzione definitiva
Il superficiario, a garanzia degli impegni assunti, compreso il pagamento del corrispettivo per la costituzione del diritto di superficie, ha costituito cauzione definitiva di €. _____________(euro _________), (pari al 10_____% del valore dell’investimento proposto ed avente durata pari al rapporto concessorio) a mezzo di polizza fideiussoria n. _________ del ____________ emessa da ____________________(primario istituto di credito o compagnia assicurativa in possesso dei requisiti previsti dall’art.106 del D.Lgs 385/93),

La cauzione contiene le seguenti condizioni:

I° operatività entro 15 giorni a semplice richiesta scritta del concedente;

II° rinuncia al beneficio della preventiva escussione del debitore principale;

III° rinuncia ad ogni opposizione giudiziale e stragiudiziale a chiunque notificata;

IV° esonero del concedente da ogni responsabilità a qualunque titolo per i pagamenti o prelievi che lo stesso concedente intendesse fare;

V° mantenimento della sua validità sino alla sua estinzione, previo accertamento del compiuto ed esatto soddisfacimento di tutte le obbligazioni.

VI° obbligo, a semplice richiesta del concedente ad integrare, nel termine di trenta giorni, il valore della garanzia rispetto all’entità attuale, qualora venisse utilizzata in tutto o in parte a seguito di accertata inadempienza. Tale cauzione verrà svincolata ai sensi di legge. Nel caso di inadempienze contrattuali da parte del concessionario, il comune avrà diritto di valersi di propria autorità della suddetta cauzione.

E’ sempre fatta salva la risarcibilità del maggior danno.

Articolo 13 - Polizza assicurativa

Il superficiario è tenuto a garantire una congrua copertura assicurativa per tutti gli obblighi derivanti dalla concessione relativa a:

· Responsabilità Civile verso Terzi (in seguito denominata Rct) con massimali non inferiori a € 5.000.000,00 (cinque milioni di euro), per sinistro, € 5.000.000,00 (cinque milioni di euro), per persona, € 5.000.000,00 (cinque milioni di euro), per cose e animali;

· estensione della garanzia alla Responsabilità Civile verso i dipendenti (R.c.o.) ove la concessionaria ne abbia, con massimali (Responsabilità Civile Prestatori d'Opera), qualora vi sia la presenza di prestatori d'opera subordinati con massimali non inferiori a € 5.000.000,00 (cinque milioni di euro), per sinistro, ed € 5.000.000,00 (cinque milioni di euro), per prestatore d'opera.

Le coperture assicurative stipulate dalla concessionaria dovranno essere mantenute in essere fino al termine della concessione e di sue eventuali proroghe.

L’Amministrazione Comunale sarà, in ogni caso, tenuta indenne dai danni eventualmente non coperti in tutto o in parte dalle polizze assicurative.

L’operatività o meno delle coperture assicurative non esonera la concessionaria dalle responsabilità di qualunque genere su di esso incombenti.

Il Comune di Urbino resta in ogni caso esonerato da qualsiasi responsabilità di seguito elencata a titolo esemplificativo e non esaustivo relativa a:

a) danni diretti o indiretti che potessero provenire a terzi o all'immobile da fatti, omissioni o colpa di terzi in genere, obbligando il beneficiario a rispondere di tutti i deterioramenti o danni prodotti per sua colpa o di terzi all'immobile oggetto della presente concessione;

b) eventuali furti all'interno dei locali realizzati;

c) eventuali danni a persone o cose in dipendenza di tumulti o risse che dovessero verificarsi durante le attività espletate o comunque consentite dalla concessionaria all’interno dei locali;

d) danni a persone o cose in dipendenza del mancato rispetto delle norme di sicurezza con particolare riferimento alle dotazioni ed impianti di sicurezza, alle vie di esodo, degli obblighi di manutenzione dei beni e degli impianti, del mancato rispetto del controllo sull’accesso delle persone e sulla verifica dello stato di affollamento dei locali.

Il Comune di Urbino rimarrà estraneo all’attività e ai rapporti giuridici e/o di fatto posti in essere a qualunque titolo dal superficiario, il quale solleva il Comune di Urbino da ogni responsabilità per danni a persone e/o cose, anche di terzi, nonché da ogni pretesa e/o azione al riguardo che derivino in qualsiasi momento e modo dall’esercizio della conduzione.

Il superficiario è obbligato a rispondere direttamente e personalmente di qualsiasi danno, anche colposo, che per fatto proprio o di suoi collaboratori e dipendenti, dovesse derivare all’Amministrazione Comunale o a terzi, nonché a tenere estraneo il Comune concedente in tutti i rapporti con i terzi fornitori o utenti e a qualsiasi fatto da cui possa derivare responsabilità per danni a persone o cose in dipendenza dell'attività svolta all'interno dei locali.

Il superficiario, inoltre, si impegna, per tutta la durata del rapporto contrattuale, a produrre le quietanze relative ad ogni polizza, a comprova dell’avvenuto pagamento annuale del premio.

 Articolo 14 - - Comunicazioni
Tutte le comunicazioni intercorrenti fra il concedente e il concessionario dovranno essere effettuate preferenzialmente all’indirizzo PEC comunicato in sede di presentazione dell’offerta di gara e, solo in alternativa, a mezzo lettera raccomandata con ricevuta di ritorno nel domicilio legale dichiarato, fermo restando che, in quest’ultimo caso, i termini si considerano riferiti alla data di invio delle comunicazioni.

Articolo 15- Controversie

Per tutte le controversie che dovessero insorgere nel corso della durata contrattuale e che non dovessero risolversi in via bonaria tra il concedente e il concessionario , resta esclusivamente competente il Foro di Urbino.

Articolo 16 – Spese contrattuali

Tutti gli oneri inerenti e conseguenti alla stipulazione dell’atto di cessione del diritto di superficie sono interamente posti a a carico dell’aggiudicatario superficiario, sono poste a carico del medesimo anche le spese relative alle operazioni catastali di frazionamento ed aggiornamento.

Articolo 17 – Rinvio

Per quanto non espressamente contemplato nel presente atto le parti faranno riferimento al Bando Pubblico del_______ approvato con determinazione dirigenziale n° del……..,alle disposizioni normative e legislative vigenti in materia ,al Regolamento per le Alienazioni, alle norme del Codice Civile ed alle consuetudini locali oltre a quanto contenuto nelle clausole di aggiudicazione.

Il concessionario dichiara di approvare specificatamente le condizioni di cui al presente

atto. Artt 1-2-3-4-5-6-7-8-9-10-11-12-13-14-15-16
PAGE
3

