
Particella n° 3184
Via San Gottardo 142
6648 Minusio

c/o maissen architekten ag
Via Alpsu 44
7188 Sedrun

commitente:
Società di costruzione "Navegna"

architetto:

Tel.: 081 949 19 19
info @ maissen.ch

Residenza "Navegna"

Nave
gn

a

Nave
gn

a
foto satellitare

foto lago maggiore

S1

1

locale tecnico
mq 23.3

S2

14
mq 295.0
autorimessa - 12 posteggi + 2 posteggi esterni

locale lavanderia /stenditoio
mq 11.5

cantina
mq 14.8

S1

13
ospiti

8

9

12

S2

2

7

6

5

4

3

11

10

piano autorimessa, cantina 1:200

S1

S2
+/-0.00 = 235.35+/-0.00 = 235.35

cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

loc. biciclette
mq 13.3

cantina

cantina

cantina
mq 10.1

cantina
mq 10.1

cantina

mq 8.4
cantina
mq 8.4

cantina
mq 8.4

cantina
mq 8.4

cantina
mq 5.2 mq 6.0

cantina attico

cantina
mq 6.0

mq 15.3

doccia

cucina-pranzo-soggiorno

camera

camera

ripost.
mq 3.4 mq 5.1

mq 11.4

mq 13.8

mq 43.4
mq 4.7

terrazza
mq 46.8

mq 8.4

S2

S1
1

atrio
mq 5.0

corridoio

piano terreno 1:200

cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

camera

atrio

terrazza ripost.

S1S1 S1S1

S2
S2

camera
mq 11.6

mq 12.3

ripost.

disimp.

mq 5.7

mq 5.4
doccia
mq 4.4

mq 3.4mq 19.6
terrazza

mq 3.4 mq 19.6

atrio
mq 5.7

disimp.
mq 5.4

camera
mq 12.3

cucina-pranzo-soggiorno
mq 41.8cucina-pranzo-soggiorno

mq 41.8

doccia
mq 4.4

camera
mq 11.6

bagno
mq 5.5

bagno
mq 5.5

lavanderia/stenditoio
mq 22.7

lavanderia/stenditoio
mq 22.7

1° piano 1:200

2 3

cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

camera

atrio

terrazza ripost.

S1S1 S1S1

S2
S2

camera
mq 11.6

mq 12.3

ripost.

disimp.

mq 5.7

mq 5.4
doccia
mq 4.4

mq 3.4mq 19.6
terrazza

mq 3.4 mq 19.6

atrio
mq 5.7

disimp.
mq 5.4

camera
mq 12.3

cucina-pranzo-soggiorno
mq 41.8cucina-pranzo-soggiorno

mq 41.8

doccia
mq 4.4

camera
mq 11.6

bagno
mq 5.5

bagno
mq 5.5

lavanderia/stenditoio
mq 22.7

lavanderia/stenditoio
mq 22.7

2° piano 1:200

4 5

cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

camera

1.6
5

camera
mq 16.4

atrio
mq 2.7

atrio

doccia
mq 2.8

terrazza ripost.

S1S1 S1S1

S2
S2

camera
mq 11.6

mq 12.3

ripost.

disimp.

mq 5.7

mq 5.4
doccia
mq 4.4

mq 3.4mq 19.6
terrazza

mq 3.4 mq 19.6

atrio
mq 5.7

disimp.
mq 5.4

camera
mq 12.3

cucina-pranzo-soggiorno
mq 41.8cucina-pranzo-soggiorno

mq 41.8

doccia
mq 4.4

camera
mq 11.6

bagno
mq 5.5

bagno
mq 5.5

lavanderia/stenditoio
mq 22.7

3° piano 1:200

6 7

cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

camera
mq 16.4

atrio
mq 2.7

camera

camera
mq 16.4

atrio
mq 2.7

atrio

doccia
mq 2.8

doccia
mq 2.8

terrazza ripost.

S1S1 S1S1

S2
S2

camera
mq 11.6

mq 12.3

ripost.

disimp.

mq 5.7

mq 5.4
doccia
mq 4.4

mq 3.4mq 19.6
terrazza

mq 3.4 mq 19.6

atrio
mq 5.7

disimp.
mq 5.4

camera
mq 12.3

cucina-pranzo-soggiorno
mq 41.8cucina-pranzo-soggiorno

mq 41.8

doccia
mq 4.4

camera
mq 11.6

bagno
mq 5.5

bagno
mq 5.5

8 9

4° piano 1:200

S2
cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

camera
mq 16.4

atrio
mq 2.7

1.60

1.6
5

atrio
mq 2.7

atrio

doccia
mq 2.8

terrazza ripost.

S1S1

80

camera
mq 11.6

ripost.

disimp.

mq 5.7

mq 5.4

mq 3.4mq 19.6
terrazza

80

mq 3.4 mq 19.6

atrio
mq 5.7

disimp.
mq 5.4

camera
mq 12.3

cucina-pranzo-soggiorno
mq 41.8cucina-pranzo-soggiorno

mq 41.8

camera
mq 11.6

8 9

camera
mq 13.1

camera
mq 15.1

doccia
mq 3.6

ripostiglio
mq 3.0

mq 7.3
bagno/doccia

lavanderia
mq 3.5

bagno/doccia
mq 6.8

lav.

S1

4° piano 1:200
variante bagni-lavanderia-ripostiglio

terrazza coperta

ripost.
mq 2.4

S1S1 S1S1

canale per fumi

S2
S2

camera
mq 12.6

bagno
mq 4.4

camera

camera
mq 12.6

camera

lav.
mq 3.0

mq 12.1

bagno
mq 5.5

mq 17.3

mq 53.8

terrazza
mq 41.8

cabina 110/140
porta 80 cm
cabina 110/140
porta 80 cm

dis
im

p.
m

q
5.

5

atrio
mq 9.1

soggiorno-pranzo-cucina
mq 66.0

10

wc
mq 1.8

attico 1:200

Visualisierung Wohnraum

VAR VAR

UG / autorimesa

facciata sud 1:200

facciata ovest 1:200

±0.00

+15.04

-0.06

30
2.

26

1
2.

25

-2.89

±0.00

-2.90

-3.15

-0.59

-0.04

-2.80

25
10

2.
21

-3.15

-2.90

-0.59

+0.94

30 90 25

25
2.

31

+232.20

+232.45

+232.20

+232.45

2.
26

30
1.

06
1.

00
20

-3.15

-2.85

-1.79

-0.79

+16.29

+231.96

+235.35

+253.14

C
on

fin
e

m
ap

pa
le

17
14C

on
fin

e
m

ap
pa

le
17

14

5 %

xx

facciata est 1:200

facciata nord 1:200

2.
21

28
5

26
5

1.
08

20 %

1.
48

±0.00

+15.04

+16.01

-1.36

-4.14

-3.89

+234.32

+231.16

+231.56

+233.59

+233.84

-1.11

-3.79

-1.58

-1.03

+0.05

-2.78

-1.78

+234.24
-1.295

+16.35

-0.06

+13.83

13
.8

3

17
.8

0

cucina-pranzo-soggiorno

=235.35

2.3
7

2.4
0

2.4
0

2.4
0

2.4
0

2.4
0

3.5
0

-3.02

±0.00

+2.80

+5.60

+8.40

+11.20

+14.00

+253.15

cucina-pranzo-soggiorno

cucina-pranzo-soggiorno

cucina-pranzo-soggiorno

cucina-pranzo-soggiornocucina-pranzo-soggiorno

cucina-pranzo-soggiorno

cucina-pranzo-soggiorno

cucina-pranzo-soggiorno

co
nf

ine
m

ap
pa

le
17

14

+235.35

t.e.+234.87

co
nf

ine

+235.06

1.0
0

t.e.+235.01 terreno esistente

+235.35

+236.35

autorimessa

t.e.+234.99

sezione S1 1:200

cameracucina-pranzo-soggiorno

17
.80

65
40

40
40

40
40

co
nf

ine

+235.35

co
nf

ine
t.e.+233.96

t.e.+234.86
t.e.+235.22

+235.25

t.e.+235.70

+234.71

cucina-pranzo-soggiornoatrio doccia bagno terrazza

cucina-pranzo-soggiorno terrazza

cucina-pranzo-soggiornoatrio doccia bagno terrazza

cucina-pranzo-soggiornoatrio doccia bagno terrazza

cucina-pranzo-soggiornoatrio doccia bagno terrazza

cantine

+250.45

terrazza coperta

variabile

camera bagno

+235.35

variabile

terrazza

t.e.+234.48

sezione S2 1:200

ripost. cucina-pranzo-soggiorno

Descrizione della costruzione

Residenza “Navegna”
Via San Gottardo 142, 6648 Minusio, part. no° 3184

La descrizione della costruzione intende riassumere le principali caratteristiche dall’edificio e fornire indicazioni
sintetiche sulla tipologia dei materiali e delle finiture interne previste. I materiali e il suo luogo d’applicazione sono
indicati nei piani di costruzione dell’architetto. I mobili e arredamenti disegnati nei piani sono una proposta
indicativa d’arredamento e non sono parte integrante della descrizione della costruzione e sono a carico
dell’acquirente.

Il CECE è il Certificato energetico cantonale degli edifici ufficiale. Esso mostra da un lato l’efficienza energetica
dell’involucro di un edificio e dall’altro il fabbisogno energetico di un edificio necessario per un utilizzo standard.
Ciò vale sia per edifici esistenti che per progetti di nuove costruzioni. Il fabbisogno energetico calcolato viene
distinto in classi da A a G (da molto a poco efficiente) mediante un’etichetta energetica. In questo modo Lei, in
qualità di proprietario/a di un immobile, riceve una valutazione attendibile dello stato energetico e dell’efficienza
del suo edificio.

Piano terreno:

appartamento 1 (sud)
3 ½ camere soggiorno e cucina
 1 bagno
 2 camere
 lavanderia separata
 guardaroba
 giardino

1° piano:

appartamento 2 (sud-ovest) appartamento 3 (sud-est)
3 ½ camere soggiorno e cucina 3 ½ camere soggiorno e cucina
 2 bagni 2 bagni
 2 camere 2 camere
 locale lavanderia locale lavanderia
 guardaroba guardaroba
 balcone + ripostiglio balcone + ripostiglio

2° piano:

appartamento 4 (sud-ovest) appartamento 5 (sud-est)
3 ½ camere soggiorno e cucina 3 ½ camere soggiorno e cucina
 2 bagni 2 bagni
 2 camere 2 camere
 locale lavanderia locale lavanderia
 guardaroba guardaroba
 balcone + ripostiglio balcone + ripostiglio

3° piano:

appartamento 6 (sud-ovest) appartamento 7 (sud-est)
4 ½ camere soggiorno e cucina 3 ½ camere soggiorno e cucina
 2 bagni 2 bagni
 1 doccia genitori 2 camere
 3 camere locale lavanderia
 lavanderia separata guardaroba
 guardaroba balcone + ripostiglio
 balcone + ripostiglio

 2

3° piano:

appartamento 8 (sud-ovest) appartamento 9 (sud-est)
4 ½ camere soggiorno e cucina 4 ½ camere soggiorno e cucina
 2 bagni 2 bagni
 1 doccia genitori 1 doccia genitori
 3 camere 3 camere
 guardaroba guardaroba
 balcone + ripostiglio balcone + ripostiglio

attico:

appartamento 10 (sud)
5 ½ camere soggiorno e cucina
 1 bagno genitori
 1 doccia
 1 wc visite
 4 camere
 locale lavanderia
 guardaroba
 balcone su tre lati
 ascensore direttamente nell’appartamento

Generale:

Ascensore: Ascensore con uscita su tutti piani. Dal garage al piano attico della Residenza.

Giardino: Passagi e piazzali in asfalto o sagomati.

 Giardino rinverdito e piante come proposta dall’architetto assieme con il
 giardiniere.

0 Informazioni generali

Note alla descrizione della costruzione

La presente descrizione della costruzione include le prestazioni dell’opera qui indicate. Posizioni o descrizioni non
descritte non sono previste nel volume dei lavori. Dall’altro la descrizione della costruzione e una precisione dei
piani e delle descrizioni della domanda di costruzione.

L’edificio viene costruito in conformità:

- alle prescrizioni obbligatorie del diritto pubblico, in particolare
dei regolamenti comunali, cantonali e federali e delle norme antincendio in vigore.
Valgono le norme in vigore al momento della licenza e agli obblighi imposti della licenza
edilizia.

- alla licenza edilizia comunale del 13.7.2018 e l’avviso cantonale n°105104 dell’30 aprile
2018

- Decisivi per l’esecuzione della costruzione sono i piani della licenza edilizia del 13.7.2018 e

i piani d’esecuzione definitivi dell’architetto. Gli architetti intendono cambiare il progetto.
Dopo l'approvazione si applicano questi piani

Vengono utilizzati prodotti appositi e sperimentati. Per gli spazi interni, è possibile anche un coinvolgimento
dell’acquirente nella scelta dei materiali. L’acquirente ha il diritto di esser interpellato in merito alla trasformazione
interna (piastrelle, intonaco, tinteggio, apparecchi, ecc…).

Ci si riserva il diritto ad apportare modifiche a livello di progettazione ed esecuzioni lavori (purché non
pregiudichino la qualità del manufatto) fino al termine dei lavori di costruzione. Decisivi per l’esecuzione sono i
piani d’esecuzione dell’architetto, ingegnere e dei specialisti incaricati per la costruzione.

La forma e i colori degli spazi esterni è di esclusiva competenza degli architetti.

 3

1 Lavori preliminari

10 Rilievi, sondaggi

101 Rilievi

Se necessario, gli inventari relativi ai fondi /costruzioni sono allestiti dal costruttore edile.

11 Sgombero, preparazione del terreno

111 Dissodamenti

Rimozione delle piantagioni esistenti (comprese le radici).

13 Impianto di cantiere

131/211 Recinzioni/Impianto di cantiere

Installazione di cantiere generale e spazzi per il deposito del materiale.

136 Costi per l’energia , l’acqua e simili

Costi per l’acqua e l’elettricità durante la costruzione.

15/16 Adattamenti a infrastrutture primarie/varie esistenti

Ristabilimento delle condotte dell’opera e riparazione di eventuali danni alla strada di collegamento causati dal
cantiere.

2 Costruzione

20 Fossa

201 Scavo generale

201.1 Opere di scavo

Esecuzione scavi, strada d’accesso, rampe e piazzali, scavi di fondazione, scavo per la soletta, scavi per
fondazioni, canalizzazione, sgombero del materiale di scavo, riempimento con materiale adeguato.

21 Costruzione grezza

211 Opere d’impresario-costruttore

211.0 Impianto di cantiere

Installazione di cantiere per l’esecuzione dei lavori di costruzione grezza; macchinari, alloggi e magazzini.
Rifornimento/conduzione energia e aqua durante la costruzione.

211.1 Ponteggi

Posa di ponteggi di facciata e ponteggi di sicurezza.

211.2 Impermeabilizzazione sotto terra

Nastri sigillanti in zona del pavimento/parete (dove previsto dall’ingegnere). Pittura bituminosa e stuoia filtrante
p.e. Delta-Drain per proteggere le pareti esterne del sottosuolo. Copertura del tetto garage con carta catramata.

211.3 Scavi parziali

Lavori di scavo per canalizzazioni e allacciamenti all’acqua e elettricità .

211.4 Tetto piano

Tetto piano/terrazza in calcestruzzo. Isolamento termico 14 cm ricoperto con piastrelle. Sottotetto e tettoia in
bituminosa. Allacciamenti in materia plastica liquida, come ad esempio Triflex FLK. La scelta definitiva del materiale
verrà presa in collaborazione con il carpentiere. Tetto a botte ricoperto di lamiera UGINOX. Sul tetto principale
vengono posati dei pannelli fotovoltaici per il riscaldamento parziale dell’acqua.

 4

211.4 Canalizzazione all’interno dell’edificio

Condotte acque luride in tubi PP o PVC secondo prescrizioni locali.
Condotte perdente e stuoie di drenaggio al piano sotterraneo e garage.
Pozzi di controllo e di pompaggio in cemento. Tutto secondo i piani della domanda di costruzione ed esecutivi.

211.5 Opere in calcestruzzo e calcestruzzo armato:

Platea di fondazione in cemento armato, spessore 25 cm, NPK C con aggiunta di additivi impermeabili.
Pareti in cemento armato spessore 20-25 cm, NPK C o NPK B. Pareti esterne, interrate con aggiunta di additivi
impermeabili. Scale in cemento armato.
Il dimensionamento e la scelta del calcestruzzo saranno eseguiti dall’ingegnere civile incaricato.

211.6 Opere da murarie

Muratura di facciata:
Muratura in mattoni (MBN) mattoni a modulo, 15 cm o 17,5 cm di spessore o in beton. Per l’utilizzo di un isolante
esterno secondo l’indicazione energetica.

Pareti portanti interne:
muri in mattoni (MBN) a modulo 12,5, 15 o 17,5 cm di spessore o beton.
Pareti divisorie negli appartamenti
parete isolante acustica in cemento armato cm 25.

Pareti interne cantine:
muratura in mattoni silico-calcare con 12 cm o 14 cm di spessore, separazione delle cantine con assiti in legno.

22 Costruzione grezza 2

221 Finestre, porte esterne e portoni

221.0 Finestre legno-metallo

Finestre appartamenti con vetro isolante, 0,7. W/m2K tinteggiatura acrilica, colore secondo concetto
dell’architetto.

221.6 Porte esterne, portoni di metallo:

Porta d’entrata;
in legno massiccio o metallo, isolate, compreso cilindro KABA cartelle.
Porta del garage;
automatica, cancello in griglia di acciaio, con comando a distanza, secondo progetto
dell’architetto

222 Opere da lattoniere

Grondaie, converse, canali di scarico acque piovane dal tetto, ventilazione impianti sanitari
in acciaio UGINOX

224 Coperture tetto piano

Barra vapore con strato isolante applicato con bitume caldo
Isolante termico (tetto compatto) in PUR, cm 16 o cm 18, secondo incarto energia. Copertura con ghiaia cm 5,
secondo piano di esecuzione dell’architetto Allacciamenti in materia plastica liquida, come ad esempio Triflex
FLK. La scelta definitiva del materiale verrà presa in collaborazione con il carpentiere.

225 Sigillature e isolazioni speciali

225.1 Sigillature dei giunti

Dove richieste dall’architetto e l’ingegnere. I giunti in silicone sono esclusi dalla garanzia

225.2 Isolazioni speciali

Isolamento termico nel sottosuolo con 16 cm incollata con bitume freddo. Protezione degli zoccoli del pavimento
(congiunzione tra parete e pavimento) con nastri di guarnizione. Sottopavimento e tetto del garage ricoperto con
bitume a protezione dell’umidità. Pareti esterne con tinteggio nero e stuoia filtrante.

 5

226 Intonaci di facciate:

226.2 Isolamento di facciate con intonaco

Capotto esterno con EPS, 18 cm, secondo incarto energia. Intonaco, inclusa doppia armatura con rete dove
previsto dai piani dell’architetto.

227 Trattamento di superficie esterno

227.1 Opere da pittore esterne

Nel corso dell’esecuzione della costruzione, l’architetto elaborerà un concetto di colore.
Opere in legno trattate in modo naturale o verniciate secondo il concetto di colore dell’architetto.
Scritte nel garage (posti auto)

228 Serramenti esterni, elementi frangisole

228.2 Tende veneziane

Tapparelle in alluminio, Lamelle die mm70 o mm90, con motore per le finestre principali in soggiorno e camere da
dormire. Colore come previsto nel concetto di colore. Tende veneziane con tessuto di colore secondo il concetto
di colore dell’architetto. Solo dove previsto nei piani di costruzione.

23 Impianti elettrici

230 Impianti elettrici

Distributore principale con misurazione separata contatori per ogni appartamento.
In tutti i locali posizioni per sistemazione lampade, prese, interruttori e attacchi per telefono/TV via cavo nel
soggiorno e camera da letto genitori. Citofono per l’entrata principale.
Impianto d’allarme individuale, possibile come scelta speciale, dei singoli comproprietari.

233 Corpi illuminati e lampade

Illuminazione generale vano scale, cantine e garage
Illuminazione esterna secondo indicazioni dell’architetto.

24 Impianti di riscaldamenti, di ventilazione e di condizionamento dell’aria

240.1 Impianto di riscaldamento

Metodo di riscaldamento:
Pompa di calore aria-acqua, secondo incarto energia.
Distribuzione del calore:
Riscaldamento con serpentine nel pavimento con valvole di regolazione in ogni zona dei singoli
appartamenti.

240.1 Free Cooling

In estate la pompa di calore aria-acqua viene usato per il raffreddamento degli appartamenti. Cosi l’aria interna
può essere raffreddata di circa 4-5 gradi nella relazione all’aria esterna. I costi per il raffreddamento sono minimali
perché l'energia viene prelevata dall'impianto fotovoltaico sul tetto

25 Impianti sanitari

250 Impianti sanitari

Bagno: -Vasca da bagno, grandezza 75/175 cm

-Vaso WC a parete
-Lavabo, con sotto mobile
-Specchio

Doccia/wc: -Lavabo

-Specchio
 -Vaso WC a parete

-Vasca a livello pavimento
-Stanga per doccia

Lavanderia: -Lavatrice e asciugatrice nel locale lavanderia

 6

258 Impianti di cucine

Cucina:
Cucine con copertura in resina sintetica secondo colore del fornitore
Piano lavoro e parete sul retro in granito:
Piano lavoro: Granito, Fantastik black o simile
Parete sul retro: Granito, Fantastik black o simile
Apparecchi: Electrolux o Bauknecht. Piano di cottura in vetro ceramica, frigorifero a

incastro con cassetto congelatore, forno, lavastoviglie, cappa aspiratrice a ricircolo.

27 Finiture 1

271 Opere da gessatore

271.1 Opere da gessatore

Tutte le pareti nei soggiorni e nelle camere da letto con intonaco finito spess. 1.0 mm.
Soffitti intonaco in gesso, verniciato bianco.

272 Costruzioni metalliche

272.2 Costruzioni metalliche in genere (lavori di fabbro)

Scale, corrimano e balaustre, esecuzione in acciaio o acciaio/vetro. Affinché la funzione delle scale sia rispettata
riguardo la sicurezza e l’estetica, le ringhiere e/o corrimani verranno progettate e montate secondo le esigenze.

273 Opere di falegname:

273.0 Porte interne di legno

Porte interne in legno con cornici in metallo o con fodera e rivestimento in legno

Porte delle cantine in legno.
Porta interamente laccata, maniglia in metallo.

Porte delle camere
In legno con guarnizioni in gomma. Serratura e bandelle secondo scelta dell’architetto. Superficie delle porte
verniciate in bianco.

Porte d’entrata appartamenti:
Porte di sicurezza, tri-bloc- antiscasso, esecuzione secondo le direttive antincendio.

28 Finiture 2

281 Pavimenti

281.0 Sottofondi

Isolazione acustica e termica totale 4 cm risp. 8 cm, betoncino anidrite 5-6 cm come sottofondo per i pavimenti.

281.1 Pavimenti senza giunti

Calcestruzzo duro sul pavimento del garage e le cantine o calcestruzzo talocciato e lisciato finito.

281.5 Pavimenti di pietra artificiale

Copertura in asfalto o sagomati per i viali e piazzali come previsto nei piani d’esecuzione.

281.6 Pavimenti di piastrelle e rivestimenti di pareti in piastrelle

Il prezzo budget s’intende lordo, compresa la posa e l’IVA.

Camera da letto: Piastrelle in ceramica 110.00 CHF/m2
Soggiorno, cucina, corridoi: Piastrelle in ceramica 110.00 CHF/m2
Bagno e doccia: Piastrelle in ceramica 110.00 CHF/m2

Passaggi: Posti a sedere e viali in sagomati

 7

282 Rivestimenti di pareti

282.3 Rivestimenti di pareti in pietra artificiale

Bagno e doccia: Piastrelle in ceramica 110.00 CHF/m2 fino all’altezza delle porte. Il prezzo budget s’intende
lordo, compresa la posa e l’IVA.

285 Trattamento delle superfici interne

285.1 Opere da pittore interne

L’architetto elaborerà un concetto di colore nel corso della costruzione. Soffitti: Gesso pitturato bianco.

4 Lavori esterni

41 Costruzione grezza e finiture

411.4 Canalizzazioni all’esterno dell’edificio

411.5 Opere di calcestruzzo

Muri di sostegno in cemento armato e/o eventualmente di blocchi di granito con o senza giunte di malta.

416 Pavimenti esterni

Viale d’ingresso e entrata garage in asfalto o sagomati filtranti. Posteggi esterni con sagomati filtranti.

42 Giardini

421 Opere da giardiniere

Secondo il piano di configurazione dell’architetto. Prato verde.

422 Recinzioni

Rete metallica lungo i confini della particella, dove previsto dall’architetto. Vedi piani della licenza
edilizia.

Facciate / Lavori esterni
La configurazione del colore e delle facciate esterne, dei balconi, terrazze e aree
esterne, saranno decise dai costruttori e sono soggette ad autorizzazione dell’architetto.

5 Costi secondari

51 Autorizzazione, tasse

511 Autorizzazione, modinature

Costi per la licenza edilizia e costi per la modinatura.

512 Contributi per raccordi

Costi per l’allacciamento acqua, elettricità e canalizzazione.

52 Campioni, modelli, riproduzioni, documentazione

521 Campioni, prove di materiali

Fornitura di campioni di piastrelle per pavimento e pareti. Campioni per finiture interne.

524 Riproduzione di documenti, copie eliografiche

Costi per la riproduzione e le copie dei piani del progetto, dei piani di costruzione. I costi delle riproduzioni e copie
a seguito di modifiche del progetto su richiesta dell’acquirente sono fatturati.

 8

53 Assicurazioni

531 Assicurazioni durante il periodo dei lavori

Premi per l’assicurazione obbligatoria.

532 Assicurazioni speciali

Premi per l’assicurazione per i committenti e responsabilità civile.

9 Arredamento

Equipaggiamento e mobili sono a carico dell’acquirente dell’abitazione.

In generale:

La Proprietà si riserva di apportare al progetto modifiche o variazioni per ragioni strutturali, funzionali ed estetiche,
per adeguamento normativo, per imposizioni di autorità pubbliche, in relazione alle specifiche esigenze e
circostanze costruttive ed alle effettive disponibilità dei materiali o semplicemente per convenienza tecnica. Gli
edifici una volta realizzati, potrebbero presentare elementi differenti da quelli descritti nel presente documento,
comunque, nel rispetto sostanziale delle caratteristiche indicate.

Per la descrizione vale la versione tedesca dal 6.6.2017

L’intera struttura esterna della casa (forma, materiale e tinteggiatura), le scale e l’ambiente circostante è eseguita
dall’architetto, rispettivamente dall’impresario edile. Stessa cosa dicasi per la definizione dell’ubicazione della
casella di posta, illuminazioni, istallazione TV, idranti, tombini, ecc…

Costruzione:
Le dimensioni delle pareti, tetti, e altre costruzioni rispecchia le norme SIA per quanto concerne gli aspetti termici,
acustici e statici. Per quanto concerne l’isolamento acustico, e previsto di raggiungere il livello alto delle norme SIA
181, per la statica le norme SIA 262.
L’edificazione è svolta secondo le disposizioni ordinarie del genio civile, della polizia del fuoco così come secondo
il permesso di costruzione. Nel caso di fabbricati non fissi, vengono utilizzati prodotti sperimentati.
Ci si riserva il diritto ad apportare eventuali modifiche che si rendono necessario per motivi di ordine statico
(ubicazione del riscaldamento, boiler, impianti di aspirazione, ecc…). Ci possono essere delle differenze rispetto
alla documentazione notarile/di vendita.
Purché la qualità della costruzione non ne risenta, ci si riserva altresì il diritto a utilizzare materiale o forme diverse
rispetto al progetto. Tal decisione spetta unicamente alla venditrice.
L’altezza minima da rispettare per le macchine che transitano nel garage sotterraneo è di 2.05 metri. Nell’area di
parcheggio, a causa di installazioni o tombini, l’altezza potrebbe anche essere inferiore ai 2.00 metri. L’altezza delle
porte box garage è di almeno 1.95 metri (Norma SN 640 291°).
Le conduzioni e i canali di aerazione negli spazi privati dello scantinato sono inevitabili e non autorizzano
l’acquirente a rivendicare un minor valore di tali spazi. Gli emolumenti riscossi per il rilascio dell'autorizzazione per
desideri dell’acquirente sono a carico dell’acquirente.

Richieste dell’acquirente
In caso di acquisto anticipato dell’abitazione, le richieste dell’acquirente possono essere prese in considerazione.

Modifiche e adattamenti
Le modifiche richieste dall’acquirente sono fatturate separatamente e non sono oggetto del presente progetto. Esse
sono possibili solo tramite accordo bilaterale scritto. Sulle modifiche vengono applicati degli emolumenti del 2% +
un altro 2% a titolo di spese accessorie. Inoltre anche l’onorario del progettista è a carico dell’acquirente. Qualora
l’acquirente desiderasse apportare delle modifiche che riducono lo standard/valore dell’abitazione, il prezzo
dell’abitazione rimarrebbe il medesimo. Desideri particolari da parte dell’acquirente, così come modifiche a livello
di pianta dell’abitazione, sono possibili unicamente se autorizzate dalla licenza edilizia e non comportano un
rallentamento del piano dei lavori. Sulle eventuali relative esecuzioni decidono il costruttore, il progettista e lo
statico.

 9

Onorario
Su tutte le modifiche e costi aggiuntivi viene applicato un onorario d’architettura del 13% + IVA da pagare al
momento dell’ordinazione.

Licenza edilizia
Decisivi per l’esecuzione della costruzione sono i piani della licenza edilizia del 13.7.2018 e i piani d’esecuzione
definitivi dell’architetto. Gli architetti intendono cambiare il progetto. Dopo l'approvazione si applicano questi piani

7188 Sedrun, 6.11.2018 Maissen architetti sa

