

COMUNE DI BIANCAVILLA

95033 BIANCAVILLA (Provincia di Catania)

Codice Fiscale 80009050875 - Partita IVA 01826320879

Via Vitt. Emanuele n.124/B-C - Tel. (095) 7600200 e Fax. (095) 7600212 - C.C.P. n. 15731953

AREA DELLE PP.OO. N° 6 "SERVIZI ALLA PERSONA ED ALLA COLLETTIVITA"
Servizio 18° - Pubblica Istruzione

N. 831 del 31/12/2015 Registro Generale delle Determinazioni dei Capi Area.

N. 119 del 29-12-2015 Registro delle Determinazioni del Capo Area delle P.O. N° 6^

DETERMINAZIONE

Oggetto: Conferimento incarico professionista antincendio esterno all'Ente. CIG [ZE617D81B2]

IL CAPO DELLE P.O. N. 6

Vista la determina Sindacale n. 27 del 01/10/2015 avente per oggetto "Nomina Responsabili di Posizione Organizzativa periodo dal 01/10/2015 al 31/12/2015";

Premesso:

- che con D.P.R. 1° agosto 2011, n. 151 è stato approvato il "Regolamento recante semplificazioni della disciplina dei procedimenti relativi alla prevenzione incendi, a norma dell'art. 49, comma 4-quater, del decreto legge 31 maggio 2010 n. 78, convertito con modificazioni, dalla legge 30 luglio 2010 n. 122";
- che il suddetto regolamento fissa i nuovi limiti normativi, ed in particolare riclassifica le attività soggette ai controlli di prevenzione incendi (*individuando nuove attività prima non soggette al controllo dei VV.FF. ed eliminandone altre già precedentemente soggette*), ed inoltre modifica "l'iter burocratico per il rinnovo del C.P.I. e/o la presentazione delle nuove pratiche antincendio, che in atto vengono espletate con la presentazione di apposita S.C.I.A. (Segnalazione Certificata di Inizio Attività);
- che il Ministro dell'Interno con il suo decreto attuativo (Decreto Ministeriale 7 agosto 2012) < pubblicato sulla Gazzetta Ufficiale n. 201 del 29 agosto 2012 > "Disposizioni relative alle modalità di presentazione delle istanze concernenti i procedimenti di prevenzione incendi e alla documentazione da allegare, ai sensi dell'art. 2, comma 7, del D.P.R. 1° agosto, n. 151", ha inoltre modificato in maniera sostanziale la procedura per gli adempimenti formali;
- che anche a seguito delle su richiamate disposizioni regolamentari che hanno significativamente mutato le condizioni normative di riferimento, occorre provvedere all'adeguamento dei requisiti minimi funzionali di sicurezza degli edifici pubblici soggetti ai controlli di prevenzione incendi, al fine di poter avviare, ove necessario, le relative pratiche di prevenzione incendi presso il Comando Provinciale dei VV. FF. di Catania;

Accertata la carenza nell'organico dell'Ente di personale tecnico in possesso della necessaria specializzazione ex legge n. 814/84, si rende necessario avvalersi di un libero professionista antincendio, in possesso delle necessarie esperienze e competenza in materia di sicurezza e prevenzione incendi, cui affidare l'incarico per la individuazione degli interventi minimi funzionali di sicurezza antincendio riguardanti:

- 1) Scuola Media Inferiore Statale "Luigi Sturzo";
- 2) Centro Culturale "Villa delle Favare";
- 3) Campo Sportivo Comunale;

con la contestuale verifica progettuale degli impianti tecnologici esistenti, nonché l'espletamento delle pratiche presso il Comando Provinciale dei VV.F. per la presentazione della richiesta di Valutazione del Progetto e/o della Attestazione di Rinnovo Periodico di Conformità Antincendio e/o la presentazione della S.C.I.A. (Segnalazione Certificata di Inizio Attività);

Rilevato e dato atto che l'Ing. Signorello Salvatore, nato a Belpasso (CT) il 18.11.1953, C.F.: SGNSVT53S18A766P, libero professionista iscritto all'albo degli ingegneri della Provincia di Catania al m. 1882, con studio in Belpasso (CT), P.zza Municipio n. 62, risulta idoneo ad assumere l'incarico di che trattasi, in quanto professionista di comprovata esperienza e capacità professionale in materia di prevenzione incendi, **specializzato ai sensi della legge n. 814/84 con numero di iscrizione presso il Ministero dell'Interno n° CT1882I361**, così come ricavabile dal relativo curriculum vitae ;

Richiamato l'art. 267, comma 10, del D.P.R. n. 207/2010, ai sensi del quale le prestazioni professionali < servizi attinenti all'architettura e all'ingegneria > il cui corrispettivo complessivo stimato risulta inferiore a 40.000,00 euro < come chiarito dal Ministero delle Infrastrutture e dei Trasporti con circolare prot. n. 4536 del 30/10/2012 > possono essere affidati secondo quanto previsto dall'art. 125, comma 11, secondo periodo, del Decreto Legislativo 12 aprile 2006 n. 163, ossia mediante incarico diretto, da parte del Responsabile del Procedimento;

Richiamato, altresì, l'art. 29, comma 10, del Decreto Presidenziale della Regione Sicilia, 31 gennaio 2012, n. 13;

Dato atto che l'incarico di cui trattasi rientra tra i servizi di ingegneria per i quali, essendo di importo inferiore a Ventimila euro, ai sensi del su citato comma 11, secondo periodo, dell'art. 125 del decreto legislativo n. 163/2006, è consentito il relativo affidamento diretto;

Visto l'allegato schema di disciplinare di incarico sottoscritto dal professionista antincendio;

CIG [ZE617D81B2];

Richiamate le disposizioni recate dall'art 9, comma 1, lettera a), punto 2, del D.L. n. 78/2009 convertito con modificazioni nella legge n. 102/2009, che introduce l'obbligo a carico dei funzionari che adottano provvedimenti che comportano impegni di spesa di accertare preventivamente che il programma dei conseguenti pagamenti sia compatibile con i relativi stanziamenti di bilancio e con le regole di finanza pubblica <patto di stabilità interno>;

Considerato che il presente provvedimento comporta impegno di spesa a carico della parte in conto capitale del bilancio – anno 2015;

Ritenuto che occorre dare attestazione di regolare e correttezza dell'azione amministrativa con riferimento al presente atto ai sensi dell'art. 147/bis, comma 1, del D.Lgs 267/2000 (T.U.E.L.);

Visto l'O.R.EE.LL..

DETERMINA

Per i motivi indicati in premessa

1. Di conferire all'Ing. **Signorello Salvatore**, nato a Belpasso (CT) il 18.11.1953, C.F.: SGNSVT53S18A766P, libero professionista iscritto all'albo degli ingegneri della Provincia di Catania al m. 1882, con studio in Belpasso (CT), P.zza Municipio n. 62, quale professionista antincendio **specializzato ai sensi della legge n. 814/84 con numero di iscrizione presso il Ministero dell'Interno n° CT1882I361**, l'incarico professionale prevenzione incendi, per la individuazione degli interventi minimi funzionali di sicurezza antincendio riguardanti:
 - 1) Scuola Media Inferiore Statale "Luigi Sturzo";
 - 2) Centro Culturale "Villa delle Favare";
 - 3) Campo Sportivo Comunale;

con la contestuale verifica progettuale degli impianti tecnologici esistenti, nonché l'espletamento delle pratiche presso il Comando Provinciale dei VV.F. per la presentazione della richiesta di Valutazione del Progetto e/o della Attestazione di Rinnovo Periodico di Conformità Antincendio e/o la presentazione della S.C.I.A. (Segnalazione Certificata di Inizio Attività).

2. Di approvare l'allegato disciplinare di incarico parte integrante e sostanziale del presente atto;
3. Dare atto che il compenso spettante al suddetto professionista, per l'espletamento dell'incarico di che trattasi, ammonta a complessivi € **15.000,00** compreso di spese, oneri previdenziali ed I.V.A..
4. Di imputare la complessiva somma di € **15.000,00** comprensiva di spese, oneri previdenziali e I.V.A. – al cap. 2063 art. 0, codice titolo 2010506 “ Incarichi a professionisti esterni”, del bilancio finanziario anno 2015.

Disporre la pubblicazione del presente documento nell'Albo online del Comune di Biancavilla in ottemperanza alla normativa vigente.

La presente Determinazione viene redatta in 8 esemplari originali, per i destinatari seguenti:

- Segreteria Generale;
- Ufficio notifiche e pubblicazione degli atti;
- 6^ Area Funzionale;
- Ragioneria Generale;
- Sindaco;
- Direttore Generale;
- Assessore alla P.I.
- Ing. Salvatore Signorello, P.zza Municipio n. 62, Belpasso (CT).

Il Capo Area delle P.O. n. 6
(Dott. Leonardi Salvatore)

Visto di regolarità contabile attestante la copertura finanziaria

Visto, si attesta la copertura finanziaria, ai sensi e per gli effetti dell'art. 55, 5° comma, della Legge 8 Giugno 1990 n. 142, così come sostituito dall'art. 6, 11° comma, della Legge 15 Maggio 1997 n. 127 e vigente in Sicilia per effetto dell'art. 2 della Legge Regionale 7 Settembre 1998 n. 23.

Capitolo	Articolo	Cod. finanziario	Impegno	Importo €
2063	0	2010506	24/20/2015	€ 15.000,00

Biancavilla, addì 31/12/2015

Il Ragioniere Generale

Certificato di pubblicazione

Su conforme relazione dell'impiegato addetto alla pubblicazione degli atti

Si certifica

Che la presente determinazione è stata pubblicata all'Albo Pretorio di questo Comune dal giorno festivo _____ per 15 giorni consecutivi e che contro di essa non sono stati prodotti ricorsi a questo Ufficio.

Biancavilla, addì _____

Il Messo Notificatore _____

Il Responsabile Ufficio Segreteria

COMUNE DI BIANCAVILLA

PROVINCIA DI CATANIA

DISCIPLINARE di INCARICO PROFESSIONALE per la individuazione degli interventi minimi funzionali di sicurezza antincendio riguardanti:

1) *Scuola Media Inferiore Statale "Luigi Sturzo";*

2) *Centro Culturale "Villa delle Favare";*

3) *Campo Sportivo Comunale;*

con la contestuale verifica progettuale degli impianti tecnologici esistenti, nonché l'espletamento delle pratiche presso il Comando Provinciale dei VV.F. per la presentazione della richiesta di Valutazione del Progetto e/o della Attestazione di Rinnovo Periodico di Conformità Antincendio e/o la presentazione della S.C.I.A. (Segnalazione Certificata di Inizio Attività).

L'anno duemilaquindici, il giorno ventotto del mese di dicembre tra il Dott. **LEONARDI Salvatore**, Capo dell'Area delle Posizioni Organizzative "6" (servizi alla persona ed alla collettività) del Comune di Biancavilla, codice fiscale 80009050875, domiciliato per la carica presso la sede municipale sita in Via Vittorio Emanuele n.124/B-C, 95033 Biancavilla e il **Dott. Ing. SIGNORELLO Salvatore**, nato a Belpasso il 18.11.1953, con studio professionale in Belpasso, P.zza Municipio n.62, iscritto all'Ordine degli Ingegneri della Provincia di Catania, al n°1882, si conviene e stipula quanto segue:

Art. 1

Il Comune di BIANCAVILLA (nel seguito indicato "Comune"), con il presente atto affida al Dott. Ing. SIGNORELLO Salvatore (nel seguito indicato "Professionista"), l'incarico professionale di cui all'oggetto, relativo agli edifici comunali così come appresso indicato, comprendente le seguenti prestazioni:

1) **SCUOLA MEDIA INFERIORE STATALE "LUIGI STURZO":**

- a) *rilievi grafici dello stato dei luoghi con rilievi in sito delle modifiche apportate nel tempo alla struttura pubblica in oggetto, rielaborazione grafica aggiornata inerente allo stato attuale dei luoghi esistenti;*
- b) *redazione dei nuovi elaborati grafici ed amministrativi finalizzati alla individuazione degli eventuali lavori di adeguamento, con le nuove soluzioni progettuali minime da realizzarsi nei locali in questione e nei locali tecnologici presenti;*
- c) *le eventuali indicazioni tecnico-progettuali di adeguamento finalizzati alla determinazione della consistenza economica relativa agli interventi minimi di*

Pagina 1

1

adeguamento necessari per l'ottimizzazione dei suddetti locali, con l'esclusione delle prestazioni professionali relative alle elaborazioni progettuali di livello esecutivo e/o definitivo, nonché l'esclusione di successivi oneri prestazionali di D.L., ma con assistenza tecnica di D.L. a supporto dell'U.T.C.;

- d) per i locali esistenti nella struttura l'espletamento delle verifiche tecniche connesse alle valutazioni dell'adeguamento antincendio e l'approntamento degli elaborati tecnici e grafici oltreché della modulistica necessari per la presentazione della richiesta ai VV.F. della valutazione del progetto ai sensi dell'art. 3 del D.P.R. n.151/2011;

2) CENTRO CULTURALE "VILLA delle FAVARE":

- a) rilievi grafici dello stato dei luoghi con rilievi in sito delle modifiche apportate nel tempo alla struttura pubblica in oggetto, rielaborazione grafica aggiornata inerente allo stato attuale dei luoghi esistenti;
- b) redazione dei nuovi elaborati grafici ed amministrativi finalizzati alla individuazione degli eventuali lavori di adeguamento, con le nuove soluzioni progettuali minime da realizzarsi nei locali in questione e nei locali tecnologici presenti;
- c) le eventuali indicazioni tecnico-progettuali di adeguamento finalizzati alla determinazione della consistenza economica relativa agli interventi minimi di adeguamento necessari per l'ottimizzazione dei suddetti locali, con l'esclusione delle prestazioni professionali relative alle elaborazioni progettuali di livello esecutivo e/o definitivo, nonché l'esclusione di successivi oneri prestazionali di D.L., ma con assistenza tecnica di D.L. a supporto dell'U.T.C.;
- d) per i locali esistenti nella struttura, a seguito dell'esecuzione dei lavori di adeguamento antincendio su indicati, l'espletamento delle verifiche tecniche connesse alle valutazioni dell'adeguamento antincendio e l'approntamento degli elaborati tecnici e grafici oltreché della modulistica necessari per la presentazione ai VV.F. dell'attestazione di rinnovo periodico di conformità antincendio ai sensi dell'art. 5 del D.P.R. n.151/2011;
- e) per la centrale termica esistente, a seguito dell'esecuzione dei lavori di adeguamento antincendio su indicati, l'espletamento delle verifiche tecniche connesse alle valutazioni dell'adeguamento antincendio e l'approntamento degli elaborati tecnici e grafici oltreché della modulistica necessari per la presentazione ai VV.F. della S.C.I.A. (segnalazione certificata di inizio attività) ai sensi dell'art. 4 del D.P.R. n.151/2011;

3) CAMPO SPORTIVO COMUNALE:

- a) rilievi grafici dello stato dei luoghi con rilievi in sito delle modifiche apportate nel tempo alla struttura pubblica in oggetto, rielaborazione grafica aggiornata inerente allo stato attuale dei luoghi esistenti;
- b) redazione dei nuovi elaborati grafici ed amministrativi finalizzati alla individuazione degli eventuali lavori di adeguamento, con le nuove soluzioni progettuali minime da realizzarsi nei locali in questione e nei locali tecnologici presenti;
- c) le eventuali indicazioni tecnico-progettuali di adeguamento finalizzati alla determinazione della consistenza economica relativa agli interventi minimi di adeguamento necessari per l'ottimizzazione dei suddetti locali, con l'esclusione delle prestazioni professionali relative alle elaborazioni progettuali di livello esecutivo e/o definitivo, nonché l'esclusione di successivi oneri prestazionali di D.L., ma con assistenza tecnica di D.L. a supporto dell'U.T.C.;
- d) per i locali esistenti nella struttura, a seguito dell'esecuzione dei lavori di adeguamento antincendio su indicati, l'espletamento delle verifiche tecniche connesse alle valutazioni dell'adeguamento antincendio e l'approntamento degli elaborati tecnici e grafici oltreché della modulistica necessari per la presentazione ai VV.F. della S.C.I.A. (segnalazione certificata di inizio attività) ai sensi dell'art. 4 del D.P.R. n.151/2011.

Art. 2

Il professionista è tenuto all'osservanza di tutte le Leggi e le normative applicabili all'oggetto del presente incarico ed assume obbligazione a dare assistenza al committente per il conseguimento delle autorizzazioni in oggetto.

Art. 3

Le prestazioni elencate all'art. 1, dovranno essere effettuate ed i relativi elaborati consegnati al Comune, entro il termine di **30 (trenta) giorni** dalla data in cui verranno comunicati al Professionista gli estremi del provvedimento amministrativo di conferimento dell'incarico in oggetto e di approvazione del presente disciplinare.

Art. 4

Il termine per l'espletamento del presente incarico, così come concordato e riportato nell'art. 3, potrà essere prorogato per causa di forza maggiore o per altri motivi ritenuti validi dal Comune, o comunque in caso di sopravvenute norme giuridiche vincolanti, di qualsiasi natura, in data successiva alla sottoscrizione del presente disciplinare.

Two handwritten signatures in black ink are located on the right side of the page. The upper signature is a stylized, cursive name, and the lower signature is a more fluid, looped cursive signature.

Se il ritardo nell'espletamento dell'incarico supera di trenta giorni il termine fissato all'art. 3, il Professionista è soggetto alla penale a favore del Comune nella misura di **€50,00** (*diconsi euro cinquanta/00*) per ogni giorno di ritardo.

Art. 5

Il compenso professionale per la prestazione oggetto del presente incarico viene presuntivamente così determinato:

N.	EDIFICIO	Fasi "a", "b", "c", (rilievi e ind. lavori)	Fasi "d", "e" (pratica V.V.F.)
1	Scuola Media Inferiore Statale "Luigi Sturzo"	€ 3.500,00	€ 1.500,00
2	Centro Culturale "Villa delle Favare"	€ 1.900,00	€ 2.000,00
3	Campo Sportivo Comunale	€ 1.900,00	€ 1.000,00
	TOTALE	€ 7.300,00	€ 4.500,00

per l'importo complessivo pari a **€ 11.800,00** (*diconsi euro undicimilaottocento/00*) + INARCASSA 4% + IVA 22%, con esclusione di eventuali versamenti per oneri burocratici, presso i vari enti.

Art. 6

Il compenso di cui all'art. 5 sarà corrisposto al Professionista secondo le modalità di seguito riportate:

- l'importo relativo alle prestazioni professionali indicate con le lettere "a", "b" e "c", pari a **€ 7.300,00** sarà corrisposto alla consegna degli elaborati, previa presentazione di regolare fattura di acconto;
- della restante parte, il **80%** di € 4.500,00 - *pari ad € 3.600,00* - saranno corrisposti alla fine dell'esecuzione dei necessari piccoli lavori di adeguamento scaturenti dalle prescrizioni tecniche fornite dal Professionista, in collaborazione con la D.L. a cura dell'U.T.C., previa presentazione di regolare fattura di acconto;
- il restante **20%** di € 4.500,00 - *pari ad € 900,00* - saranno corrisposti al rilascio delle varie attestazioni e/o autorizzazioni previste all'art. 1 per ogni edificio trattato, previa presentazione di regolare fattura di saldo.

Art. 7

Il professionista, per l'incarico di cui al presente contratto, assume tutte le responsabilità civili, penali e contrattuali derivanti dalla sua prestazione professionale.

Art. 8

Tutte le controversie che possano sorgere relativamente alla liquidazione dei compensi previsti dalla presente convenzione e non definite in via amministrativa saranno risolte in sede giurisdizionale competente ordinaria.

Art. 9

Per quanto non espressamente convenuto nel presente disciplinare, le parti fanno espresso riferimento alle norme contenute nel Capo II del libro quinto del codice Civile e nella tariffa professionale.

Art. 10

Il Professionista incaricato, con la sottoscrizione del presente disciplinare dichiara sotto la propria personale responsabilità di non avere rapporti con l'Amministrazione o altri Enti Pubblici che ostino all'esercizio della libera professione, né altri rapporti che possano essere in contrasto con l'incarico ricevuto, ai sensi delle vigenti disposizioni normative.

Art. 11

La presente convenzione è immediatamente impegnativa per il Professionista all'atto della sottoscrizione mentre lo sarà per il Comune solo dopo l'avvenuta approvazione amministrativa.

Biancavilla, lì 28/12/2015

Il Professionista

Dott. Ing. SIGNORELLO Salvatore

Il Capo Area delle P.O. n.6

Dott. LEONARDI Salvatore