

PROVINCIA DI IMPERIA

DETERMINAZIONE DIRIGENZIALE N. 901 DEL 14/12/2021

SETTORE 4 - INFRASTRUTTURE - RIFIUTI SERVIZIO 4.1 - EDILIZIA SCOLASTICA UFFICIO 4.1.

ATTO N. **ES/ 337** DEL 14/12/2021

OGGETTO: Servizio tecnico riguardante la Redazione progetto esecutivo di adeguamento dell'impianto di rivelazione incendio alla normativa tecnica del Decreto 22.01.2008 n. 37 , art. 7 di riferimento, presso l'ITIS "G. Galilei" di Imperia.- Approvazione disciplinare di incarico - Affidamento diretto ai sensi dell'art.36, comma 2, lett a) del D.Lgs 50/2016 e s.m.i. al Per. Ind. Dott. Gallino Matteo - Impegno di spesa. CIG: Z37345DB62 - CUP: non previsto.

IL DIRIGENTE

PREMESSO:

- che occorre integrare la documentazione incompleta già precedentemente depositata presso l'Ufficio prevenzione Incendi del Comando Provinciale dei Vigili del Fuoco di Imperia per il rilascio attestazione di conformità antincendio dell'istituto scolastico in oggetto;
- che la progettazione e le attestazioni per il rilascio del Certificato di Prevenzione Incendi delle attività del Plesso Scolastico citato sono state a suo tempo elaborate e seguite dal professionista LUPPINO MICHELA iscritto all'Albo professionale dell'Ordine degli architetti di Reggio Calabria, n. iscrizione 2244 ed iscritto negli elenchi del M.I. di cui all'art. 16 comma 4 del DLgs 139/06 n. RC02244A00436 con ufficio in Corso Vittorio Veneto 104, 89027 Sant'Eufemia D'Aspromonte (RC);
- che, a seguito di comunicazione acquisita agli atti prot n° 28321 del 29.11.2021, risulta necessario produrre il progetto esecutivo per l'adeguamento dell'impianto di rivelazione incendi alla normativa tecnica di riferimento per le parti esistenti esclusi i locali Laboratorio di chimica e locali annessi per i quali è già presente una dichiarazione di conformità a firma dell'impresa Marino snc facente riferimento al progetto dell'Arch. Michela Luppino;
- che, completati i lavori di adeguamento, in accordo con il progetto esecutivo, dovrà essere redatta, da parte dell'impresa esecutrice dei lavori, dichiarazione di conformità ai sensi del DM 37/08;

RITENUTO pertanto necessario provvedere all'affidamento dell'incarico di cui sopra per

ottemperare alle richieste del Comando dei Vigili del Fuoco di Imperia.

DATO ATTO che:

- gli uffici provinciali non dispongono al momento di una figura professionale idonea alle progettazioni strutturali;
- è necessario affidare ad un professionista qualificato il servizio tecnico di cui all'oggetto;
- trattandosi di incarico rientrante nella casistica prevista dall'art. 31, comma 8, del D. Lgs. 50/2016 e s.m.i. è stato stabilito di procedere all'affidamento in via diretta ai sensi dell'art. 36, comma 2, lett. a) del succitato Decreto e tenuto conto di quanto previsto dal Decreto legge n.77 del 31/05/2021;
- che è stata svolta presso tutti i Dirigenti dei Settori di questo Ente un'indagine interna prot. n. 190 del 05/01/2021 ai fini dell'acquisizione di eventuali manifestazioni d'interesse a svolgere incarichi professionali di diversa tipologia, ma non si è avuto alcun riscontro in merito;
- che il Dirigente del Servizio Infrastrutture e Rifiuti, Responsabile del Procedimento, è stato autorizzato con Decreto del Presidente della Provincia di Imperia n. 20 del 28.01.2019 a gestire tutte le attività dell'Ufficio Edilizia Scolastica della Provincia ;
- che, conseguentemente a quanto sopra riportato è stato contattato dal Responsabile del Procedimento il Per. Ind. Gallino Matteo domiciliato presso lo studio in Imperia, iscritto all'Albo dei Periti Industriali e dei Periti Industriali Laureati della Provincia di Imperia al n.166 di seguito individuato come figura professionale qualificata in grado di svolgere l'incarico richiesto;

STABILITO quindi:

1. che il succitato incarico - come riportato nella bozza di disciplinare allegato - ammonta complessivamente ad **€ 2.800,00** di cui:
 - € 2.664,76 per onorario;
 - € 133,24 per contributo integrativo EPPI (5%);
 - € 2,00 assolvimento imposta di bollo, in regime fiscale forfettario, esente IVA;
2. che l'importo succitato trova capienza come segue:
 - per € 1.625,00 alla Missione 04 programma 02, titolo 1, macroaggregato 03, capitolo 4300, annualità 2021;
 - per € 1.175,00 alla Missione 04 programma 02, titolo 1, macroaggregato 03, capitolo 4300, annualità 2022;

DATO ATTO che il Professionista in parola ha provveduto, altresì, a trasmettere la seguente documentazione, depositata agli atti del Settore:

- dichiarazione ai sensi del D.P.R. 445/2000 e s.m.i. in merito alla non sussistenza di relazioni di parentela e affinità con Dirigenti Amministratori o dipendenti dell'Ente che intervengono nel procedimento e contenente, inoltre, la dichiarazione di aver preso visione del Codice di Comportamento – art. 54 D. Lgs. n.165/2001;
- dichiarazione in tema di inconferibilità ed incompatibilità resa dal professionista ai sensi del Decreto Legislativo 8 aprile 2013 n. 39 modificato dalla Legge 9 agosto 2013, n.98 e ss.mm.ii. e del vigente Piano Triennale di Prevenzione della Corruzione;
- Patto di integrità debitamente sottoscritto;

- dichiarazione in merito al possesso di conto dedicato alle commesse pubbliche ai sensi dell'art. 3, comma 1, L. 136/2010 e s.m.i. apportate dalla Legge 17 dicembre 2010 n. 217;
- dichiarazione sostitutiva di atto di notorietà a norma del D.P.R. 445/2000 e s.m.i. in merito al possesso dei requisiti di cui all'articolo 80 del D. Lgs n. 50/2016 e s.m.i.
- copia della polizza relativa alla responsabilità civile e professionale;
- documento di identità in corso di validità;

RITENUTA la spesa congrua e il Dott. Gallino Matteo professionalmente idoneo a svolgere il servizio di che trattasi in quanto in possesso di esperienza in merito, come si evince dagli incarichi svolti;

VISTA la bozza di disciplinare relativa all'affidamento dell'incarico al citato professionista, che fa parte integrante della presente determinazione;

DATO ATTO che la posizione contributiva del Dott. Gallino Matteo risulta essere regolare come da attestazione dell'Inarcassa emessa in data 09.12.2021 con validità quattro mesi;

CONSIDERATO che la suddetta spesa:

- è improrogabile e indispensabile al fine di consentire le normali attività presso gli edifici di competenza provinciale da parte dei dipendenti dell'Ufficio Edilizia Scolastica Gestione Tecnica Patrimonio
- 3. che la relativa spesa non è suscettibile di pagamento frazionato in dodicesimi;

DATO ATTO che il servizio di progettazione in questione è incluso nel programma biennale servizi e forniture dell'Ente per gli anni 2021 e 2022, annualità 2022.

DATO ATTO inoltre che:

- si provvederà ad ottemperare a quanto disposto dalla vigente normativa in materia di obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni ai sensi del D.Lgs n° 33/2013 e s.m.i.;
- che per l'incarico sono stati acquisiti i seguenti codici: CIG: Z37345DB62 ; CUP: non previsto;

RICHIAMATA la legge 6 novembre 2012 n. 190 art. 1 comma 17 recante "disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione";

ATTESTATO che il sottoscritto nonché i dipendenti che hanno curato l'istruttoria tecnica del presente atto:

- confermano di non trovarsi, con riferimento all'assetto di interessi determinato con il presente atto, in condizioni di incompatibilità o di conflitto di interessi, neanche potenziale, sulla base della vigente normativa in materia di prevenzione della corruzione e di garanzia di trasparenza;
- confermano di agire nel pieno rispetto del Codice di Comportamento dei dipendenti delle pubbliche amministrazioni di cui al D.P.R. 16 aprile 2013, n. 62 e in particolare nel rispetto del vigente Codice Speciale di Comportamento dei dipendenti della Provincia di Imperia;

VERIFICATA, altresì, ai sensi dell'art. 9, comma 1, lettera a) del D.L. 78/2009 convertito in L. 102/2009, la compatibilità del programma dei pagamenti conseguenti all'assunzione del presente impegno di spesa con i relativi stanziamenti di bilancio e con le regole di finanza pubblica;

DATO ATTO che:

- è stato esercitato il controllo preventivo di regolarità e correttezza amministrativa ai sensi dell'art. 147 bis del D. Lgs. 267/2000 s.m.i.;
- sarà esercitato il controllo preventivo di regolarità contabile ai sensi dell'art. 147 bis del D. Lgs. 267/2000 s.m.i.;
- il Servizio Finanziario attesterà la regolare copertura finanziaria ai sensi dell'articolo 183 comma 7 del TUEL;

VISTI:

- la deliberazione del Consiglio Provinciale n 14 del 30-04-2021 con la quale è stato approvato il Bilancio di Previsione per il triennio 2021/2023
- il Decreto del Presidente n 59 del 23-06-2021 con il quale è stato approvato il PEG per il triennio 2021/2023
- il D.Lgs 267/2000 e s.m.i.;
- gli artt. da 1 a 18 del D.Lgs. 118/2011 e s.m.i.;
- il D. Lgs. n. 50 del 18.4.2016 e ss.mm.ii. "Codice dei Contratti Pubblici";
- il vigente Statuto Provinciale;
- il Regolamento sull'Assetto Dirigenziale della Provincia allegato al vigente Regolamento sull'Ordinamento degli Uffici e dei Servizi;

DETERMINA

- per le motivazioni indicate in premessa che qui si intendono integralmente richiamate -
- 1. **di procedere** all'affidamento diretto, ai sensi del combinato disposto dell'art. 31 c. 8 e dell'art. 36 c. 2 lett.a) del D. Lgs. 50/2016 Per. Ind. Gallino Matteo domiciliato presso lo studio in Imperia, iscritto all'Albo dei Periti Industriali e dei Periti Industriali Laureati della Provincia di Imperia al n.166, e-mail : studiomgprogetti@gmail.com , il "Servizio tecnico riguardante la Redazione progetto esecutivo di adeguamento dell'impianto di rivelazione incendio presso l'ITIS "G. Galilei" di Imperia";
- 2. **di approvare** la bozza del relativo disciplinare d'incarico che viene allegata al presente atto per farne parte integrante e sostanziale;
- **di impegnare** la spesa ammontante a complessivi ad € **2.800,00** (di cui € 2.664,76 per onorario, €. 133,24 per contributo integrativo EPPI (5%) ed €. 2,00 per imposta di bollo - esente IVA per regime forfettario) come segue:
 - € 1.625,00 alla Missione 04 programma 02, titolo 1, macroaggregato 03, capitolo 4300, del PEG 2021/2023 con imputazione annualità 2021 in quanto esigibile;
 - € 1.175,00 alla Missione 04 programma 02, titolo 1, macroaggregato 03, capitolo 4300, imputazione annualità 2022, in quanto esigibile;
- 4. **di dare atto** che:

- ai sensi di quanto previsto dall'art. 192 del D. Lgs. 267/2000, il fine da perseguire, l'oggetto del contratto, le forme e le clausole essenziali dello stesso sono evincibili nel presente atto nonché nell'apposito disciplinare di incarico;
- che per l'incarico sono stati acquisiti i seguenti codici: CIG: Z37345DB62 - CUP: non previsto.

5. **di stabilire che:**

- il presente provvedimento assume valore sinallagmatico sicché il contratto si intende perfezionato mediante sottoscrizione, per accettazione, del presente provvedimento e del disciplinare da parte del Professionista incaricato;
 - si procederà al pagamento del compenso, dietro presentazione di regolare fattura, nelle modalità e nei tempi indicati all'art. 5 del disciplinare di incarico;
 - verrà ottemperato a quanto disposto dal D. Lgs 33/2013 e s.m.i ad esecutività della presente determinazione.
6. **di rendere noto** che il Responsabile del Procedimento è l'Ing. Michele Russo, Dirigente del Settore Infrastrutture -Rifiuti.

IL DIRIGENTE

(Ing. Michele RUSSO)