

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	---	--

*Dipartimento di Igiene e Prevenzione Sanitaria
via Novara 3, 20832 Desio, tel. 0362.304804 - fax 0362.304836
e.mail: flavio.lago@ats-brianza.it - dip.prev_medica@pec.aslmb.it*

Allegato n. 1 alla Delibera n. 724 del 04/12/2017

**TARIFFARIO DEL DIPARTIMENTO DI IGIENE E
PREVENZIONE SANITARIA**

per prestazioni richieste da terzi nel proprio interesse in materia di igiene, sanità pubblica, prevenzione e sicurezza.

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	--	--

- PREMESSA -

1. Il presente tariffario si applica alle prestazioni istituzionali del Dipartimento di Igiene e Prevenzione Sanitaria richieste da terzi.
2. Le prestazioni richieste da terzi (pubblici o privati), se nel loro esclusivo interesse da terzi, sono sempre a pagamento.
3. Sono gratuite le prestazioni che la ATS eroga d'ufficio, o d'iniziativa, ma comunque nello specifico interesse della pubblica amministrazione al fine di assolvere compiti istituzionali o per esigenze di tutela della salute e sicurezza pubblica e collettiva. Sono quindi gratuite le prestazioni relative:
 - ad attività di controllo, anche se effettuate sul singolo soggetto, relative a patologie infettive diffuse, che si possono riflettere sulla collettività,
 - alle funzioni di vigilanza programmata, ad esclusione di quelle per le quali, nella normativa che ne stabilisce l'obbligatorietà, sia previsto uno specifico onere.
4. Nel dubbio che la prestazione sia nell'interesse di terzi o della pubblica amministrazione il Dipartimento decide per il pagamento o per la gratuità della prestazione sotto propria esclusiva responsabilità.
5. Le tariffe sono aumentate del 50% allorché, su richiesta, le prestazioni siano erogate in regime di urgenza, oppure in orario notturno o festivo, a condizione che:
 - siano rispettati i tempi di attesa previsti dalla normativa per la medesima prestazione;
 - l'erogazione delle prestazioni in regime di urgenza non modifichi i tempi di attesa in essere.
 Laddove una prestazione sia erogata utilizzando l'istituto della "pronta disponibilità", rilevata poi come priva di urgenza o inconsistente dall'operatore chiamato in servizio, al costo sarà applicata una tariffa aggiuntiva pari ad € 50,00.
6. Per le prestazioni non ricomprese nel tariffario e/o effettuate da specifiche professionalità, sono applicati gli importi previsti o in tariffari regionali, o nazionali, o definiti dai rispettivi ordini o collegi professionali, o in base all'analisi dei relativi costi.
7. La ATS può ridurre le tariffe in relazione alla numerosità (più prestazioni della stessa specie ad unico soggetto) delle prestazioni richieste ed al loro reiterarsi, anche stipulando convenzioni, a tariffe concordate, con soggetti richiedenti un complesso di prestazioni.
8. Le tariffe si intendono al netto dell'IVA: si applica l'IVA se e in quanto dovuta dalla normativa vigente, ossia quando la prestazione è volta a fornire un parere diretto a produrre effetti giuridici o intraprendere pratiche amministrative conseguenti e le prestazioni rese dalla UOC Impiantistica in funzione non istituzionale (in concorrenza con il privato).
9. Fermo restando quanto disposto dalla normativa in materia di imposta di bollo, di IVA e di legalizzazione delle firme, al richiedente la prestazione spetta il diritto, salvo particolari casi disciplinati dalla legge, di avere un solo originale dei certificati, relazioni, elaborati, documenti ecc., concernenti la prestazione richiesta.
10. Per tutte le tariffe relative a prestazioni specialistiche e strumentali non contemplate nel presente tariffario deve farsi riferimento ai relativi e specifici tariffari regionali.
11. Le tariffe, rispetto al precedenti documento tariffario, subiscono gli incrementi percentuali dovuti ad adeguamento ISTAT.
12. Agli operatori si raccomanda di verificare sempre l'avvenuto versamento della tariffa corrispondente alla voce **D.01.05**, quando richiesto, ricordando altresì che, nel caso di prescrizioni all'esecuzione di opere imposte ai fini del rilascio dell'atto amministrativo richiesto, spetta all'interessato presentare apposita domanda di ulteriore sopralluogo, corredata dal corrispondente versamento.

Si forniscono inoltre i seguenti chiarimenti riguardo la corretta applicazione delle tariffe:

- **Voce A.01.02** - il conteggio della tariffa si effettua relativamente ai soli locali destinati alla specifica attività, quelli cioè in cui si esegue la prestazione sanitaria. Sono quindi esclusi dal conteggio, ovviamente gli spazi che non costituiscono locali (quelli cioè che non hanno separazione a tutta altezza), ma anche disimpegni, corridoi, servizi

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	--	--

igienici, sale d'attesa. La voce si applica anche, con i medesimi criteri di conteggio, alle strutture sanitarie di ricovero e cura in caso di ampliamento o trasformazione, senza aggiunta di posti letto.

- **Voce A.01.04** - il conteggio della tariffa si effettua relativamente ai soli locali destinati alla specifica attività sanitaria, quelli cioè in cui si esegue la prestazione socio - sanitaria e assistenziale. Sono quindi esclusi dal conteggio, ovviamente gli spazi che non costituiscono locali (quelli cioè che non hanno separazione a tutta altezza), ma anche disimpegni, corridoi, servizi igienici, sale d'attesa.
- **Voce A.01.06** - qualora il sopralluogo per l'autorizzazione al mezzo si effettui contemporaneamente a quello per il rilascio dell'autorizzazione all'attività (voce A.01.05), la tariffa per il sopralluogo resta assorbita nella precedente.
- **Voce A.02.01** - il conteggio della tariffa si effettua relativamente ai soli locali destinati alla specifica attività oggetto dell'autorizzazione. Sono quindi esclusi dal conteggio disimpegni, corridoi, servizi igienici, sale d'attesa.
- **Voce A.02.02** - La Legge Regionale 1 ottobre 2015, n. 27 "Politiche regionali in materia di turismo e attrattività del territorio lombardo", all'art. 29 (Definizione e caratteristiche di bed & breakfast), comma 1, recita: "*Si definisce bed & breakfast l'attività svolta a conduzione familiare in forma non imprenditoriale da chi, in maniera non continuativa, fornisce alloggio e prima colazione in non più di quattro camere con un massimo di dodici posti letto, avvalendosi della normale organizzazione familiare, ivi compresa l'eventuale presenza di collaboratori domestici della famiglia*".
Quindi, a differenza delle altre tipologie ricettive, non vi sono diritti da versare, in quanto l'attività, che è in **forma non imprenditoriale**, utilizza unità immobiliari già oggetto di controllo da parte degli enti deputati.
- **Voce A.03.02** - la tariffa deve essere applicata a ciascuna operazione di spostamento.

Sezione A.05:

Insedimenti residenziali

- la tariffa si applica intendendo per insediamento residenziale ciascuna UNITÀ ABITATIVA (con le pertinenze ed accessori) oggetto di richiesta di parere;
- nel caso di richieste di parere riguardanti parti generali nelle quali non sono identificabili UNITÀ ABITATIVE (es. rifacimento tetti condominiali e simili e nel caso di concessioni per sole pertinenze: box, cantine, ecc.), si applica la tariffa base;
- nel caso di edifici a destinazione promiscua, si devono utilizzare le tariffe relative a ciascuna categoria (residenziale o meno).

Insedimenti produttivi ecc.

- la tariffa si applica intendendo per insediamento produttivo o commerciale ciascun EDIFICIO o insieme di edifici annessi alla medesima attività con le loro pertinenze ed accessori oggetto di richiesta di parere destinato alla produzione di beni e servizi o ad attività commerciali (negozi, botteghe, uffici, laboratori artigiani, per arti o mestieri, palestre, stabilimenti balneari, magazzini e locali di deposito, alberghi, ristoranti, bar, autorimesse, locali di spettacolo, insediamenti agrozootecnici, ecc...). La tariffa deve essere applicata anche per edifici di abitazione collettiva ed assimilabili (case di cura, ospedali, caserme, edifici e opere pubbliche, convitti, uffici pubblici, scuole, edifici di culto, biblioteche, edifici cimiteriali, tombe);
- **Voce B.01.01** - la tariffa si applica come remunerazione per l'attività di registrazione e comunicazione all'interessato di avvenuta comunicazione in relazione agli obblighi introdotti dal Reg. CE n. 852/2004.

Per le attività svolte relativamente a "omologazioni di impianti elettrici in luoghi con pericolo di esplosione ai sensi del D.P.R. 462/2001", si precisa che:

- primo accesso: come da tariffario;
- in caso di parere negativo, per i successivi accessi si dovrà applicare la tariffa fissa di cui alla **voce D.01.05**.

Da ultimo, si ribadisce che è previsto il pagamento delle prestazioni rese dai Servizi del Dipartimento di Igiene e Prevenzione Sanitaria in riferimento al rilascio di pareri igienico-sanitari richiesti da altri Dipartimenti di questa ATS.

IL DIRETTORE DEL DIPARTIMENTO
DI IGIENE E PREVENZIONE SANITARIA
dr.ssa Nicoletta Castelli

	 <p>Sistema Socio Sanitario Regione Lombardia ATS Brianza</p>	
--	--	--

PARTE A - AREA IGIENE E SANITÀ PUBBLICA		
VOCE	DESCRIZIONE	TARIFFA
A.01 STRUTTURE SANITARIE		
A.01.01	Parere relativo all'istanza di autorizzazione all'esercizio, trasformazione, ampliamento di strutture sanitarie di ricovero e cura (anche day surgery), <u>compreso sopralluogo</u> . Tariffa applicabile fino a 30 posti letto (aggiungere €8 per ogni letto in più).	€228
A.01.02	Attività amministrativa conseguente a presentazione di SCIA all'esercizio, trasformazione o ampliamento di strutture sanitarie senza degenza (ambulatori, A.O.M.), <u>compreso sopralluogo</u> . Tariffa applicabile fino a 5 locali destinati ad attività sanitaria (aggiungere €13 per ogni locale in più).	€84
A.01.03	Attività amministrativa conseguente a presentazione di istanza per esercizio, trasformazione o ampliamento di laboratori di analisi, punti prelievo, centri di procreazione medicalmente assistita (PMA), residenzialità e semiresidenzialità psichiatrica, <u>compreso sopralluogo</u> . Tariffa applicabile fino a 100 mq. (aggiungere €3 per ogni 10 mq. o frazione di 10 mq. in più).	€84
A.01.04	Attività amministrativa conseguente a presentazione di istanza o C.P.E. all'esercizio, trasformazione o ampliamento di unità di offerta socio sanitarie (RSA, RSD) e socio assistenziali (Comunità Alloggio), <u>compreso sopralluogo</u> . Tariffa applicabile fino a 5 locali destinati alla specifica attività socio - sanitaria e assistenziale (aggiungere €13 per ogni locale in più).	€84
A.01.05	Trasporto sanitario oggetto della DGR X/5165 del 16.05.2016 - SCIA per esercizio dell'attività, <u>compreso sopralluogo</u> .	€142
A.01.06	Trasporto sanitario oggetto della DGR X/5165 del 16.05.2016 - SCIA per ciascun mezzo impiegato. Aggiungere tariffa voce D.01.05 per ogni sopralluogo (anche cumulativo per autorizzare più mezzi).	€36
A.02 ATTIVITÀ SOGGETTE A SCIA		
A.02.01	Parere non obbligatorio per apertura o trasformazione di scuole, centri ricreativi, convitti, asili nido ed altri istituti di istruzione o educazione, <u>compreso sopralluogo</u> . Tariffa applicabile fino a 10 locali destinati alla specifica attività (aggiungere €4 per ogni locale in più).	€117
A.02.02	Attività conseguente a presentazione di SCIA per strutture ricettive (esclusi bed and breakfast).	€36
A.02.03	Attività conseguente a presentazione di SCIA per esercizi di servizio alla persona (quali ad es.: negozi e laboratori di barbieri, parrucchiere, estetista, tatuatore, applicatore di piercing, etc.).	€36
A.02.04	Attività conseguente alla notifica per attività di piscina.	€84
A.03 ATTIVITÀ NECROSCOPICA		
A.03.01	Assistenza esumazione ed estumulazione straordinaria.	€68
A.03.02	Operazioni relative al trasporto all' estero di salme: 1) chiusura cassa;	€42
	2) iniezione conservativa (identica prestazione, ma con trasporto all'interno dei confini nazionali, è posta in carico ad ASST ex L.R. 23/2015 e DGR 4702/2015);	€68
	3) certificato per trasporto.	€22
A.03.03	Certificazione delle cause di morte sulla base degli atti di ufficio.	€22
A.04 VISITE AMBULATORIALI		
A.04.01	Test cardio-vascolare da sforzo al cicloergometro (eseguito in concomitanza a visita medico-sportiva).	€34
A.04.02	Test ergometrico con "protocollo veloce" (previsto in soggetti già noti con bassa probabilità pre-test di anomalie cardio-vascolari ed eseguito in concomitanza a visita medico-sportiva).	€14
A.04.03	Test da sforzo cardiopolmonare (eseguito in concomitanza a visita medico-sportiva).	€54
A.04.04	Bioimpedenziometria (per 4 esami).	€24
A.05 IGIENE EDILIZIA		
A.05.01	Pareri inerenti realizzazione/modifica di impianti natatori ai sensi della DGR 2552/06: "Realizzazione, ristrutturazione, ampliamento di piscine", fino a 200 mq. lordi di superficie coperta di pavimento, comprese le superfici esterne, se occupate da impianti. Aggiungere 25 € per ogni ulteriore 50 mq. o frazione.	€211
A.05.02	Pareri per valutazioni tecnico discrezionali o deroghe su progetti edilizi per insediamenti <u>residenziali</u> , per ogni unità abitativa.	€50
A.05.03	Pareri per valutazioni tecnico discrezionali o deroghe su progetti edilizi per insediamenti <u>produttivi</u> , commerciali e agro-zootecnici.	€74
A.05.04	Pareri su progetti riguardanti opere pubbliche, fino al valore di €100.000. Se l'opera supera il valore di €100.000, aggiungere €23 per ogni €10.000 in più, considerando per l'opera come massimo il valore €400.000 (max costo prestazione €823).	€134
A.05.05	Piani attuativi (PL, PIP, PII, PR) - <u>Parere su nuovo atto</u> .	€357
A.05.06	Piani attuativi (PL, PIP, PII, PR) - <u>Parere su varianti</u> .	€134
A.05.07	Regolamenti Comunali o Piani Cimiteriali - <u>Parere su nuovo atto</u> .	€357
A.05.08	Regolamenti Comunali o Piani Cimiteriali - <u>Parere su variante</u> .	€134

	 <p>Sistema Socio Sanitario Regione Lombardia ATS Brianza</p>	
--	---	--

A.06 IGIENE AMBIENTALE		
A.06.01	Parere per il rilascio dell'autorizzazione all'esercizio o Autorizzazioni Uniche Ambientali di impianti per lo smaltimento e recupero di rifiuti . Fino a 500 mq. di superficie lorda coperta di pavimento, comprese le superfici esterne, se occupate da impianti o utilizzate per il deposito, (aggiungere €14 per ogni ulteriore 100 mq. o frazione).	€101
A.06.02	Parere per varianti/rinnovi dell'autorizzazione all'esercizio o Autorizzazioni Uniche Ambientali di impianti per lo smaltimento e recupero di rifiuti, analisi di studi d'impatto sulla salute pubblica nelle procedure di esclusione di VIA.	€101
A.06.03	Parere per il rilascio dell'autorizzazione integrata ambientale (AIA). Fino a 500 mq. di superficie lorda coperta di pavimento, comprese le superfici esterne, se occupate da impianti o utilizzate per il deposito (aggiungere €14 per ogni ulteriore 100 mq. o frazione).	€101
A.06.04	Parere su varianti/rinnovi dell'autorizzazione integrata ambientale (AIA).	€101
A.06.05	Procedimenti di bonifica di siti contaminati, per aree fino a 1.000 mq. - Parere per analisi di rischio sanitario ex D.Lgs. 152/2006.	€126
A.06.06	Procedimenti di bonifica di siti contaminati, per aree oltre i 1.000 mq. - Parere per analisi di rischio sanitario ex D.Lgs. 152/2006.	€201
A.07 RADIAZIONI		
A.07.01	Rilascio, a <u>soggetti non pubblici</u> , del nulla osta all'impiego di sorgenti di radiazioni classificato di categoria B, ex D.Lgs. 17 marzo 1995, n. 230, per le pratiche comportanti esposizioni a <u>scopo medico</u> : attività di medicina nucleare o radioterapia ad eccezione della röntgenterapia;	€2.383
	• attività di röntgenterapia o radioimmunologia (RIA);	€1.192
	• altre attività diverse da quelle specificate;	€1.192
	• solo voltura della titolarità del nulla osta.	€60
A.07.02	Parere per il rilascio, a <u>soggetti non pubblici</u> , del nulla osta all'impiego di sorgenti di radiazioni classificato di categoria B, ex D.Lgs. 17 marzo 1995, n. 230, per le pratiche comportanti esposizioni a <u>scopo non medico</u> (industriale o di ricerca).	€595
A.07.03	Revoca ex D.Lgs. 230/95 e s.m.i. di provvedimenti autorizzativi rilasciati ai sensi del DPR 185/64.	€595
A.07.04	Rilascio, a <u>soggetti non pubblici</u> , di autorizzazione all'allontanamento di materiali o rifiuti radioattivi.	€1.192
A.07.05	Rilascio di autorizzazione all'installazione e all'esercizio di apparecchiature a risonanza magnetica per uso diagnostico del gruppo A, con valore di campo statico di induzione magnetica non superiore a 4 tesla, di cui all'articolo 5 del D.P.R. 8 agosto 1994, n. 542 e all'art. 21 bis, comma 2, del D.L. 24.06.2016, n. 113, convertito, con modificazioni, dalla legge 7.8.2016, n. 160.	€1.192

PARTE B - AREA IGIENE DEGLI ALIMENTI E NUTRIZIONE		
B.01 IGIENE E SICUREZZA DEGLI ALIMENTI		
B.01.01	Registrazione conseguente a presentazione di SCIA ai sensi del Reg. CE n. 852/2004 per esercizi di lavorazione, deposito, trasporto, vendita, somministrazione, anche in forma ambulante, di alimenti e bevande, comprese fiere, mercati, pubbliche manifestazioni.	€50
B.01.02	Riconoscimento ai sensi dei Regolamenti CE 210/2013, 1925/2006, 1333/2008, del D.Lgs. 111/1992, del D.Lgs. 169/2004, del DPR 514/1997, e variazioni che richiedono l'ispezione in loco. Tariffa oraria ai sensi del D.Lgs. 194/08.	€50
B.01.03	Controlli ufficiali supplementari ex art. 28 del Reg. CE 882/04. Tariffa oraria omnicomprensiva.	€50
B.01.04	Attività conseguente a presentazione di SCIA per esercizi di deposito e vendita di fitofarmaci.	€36
B.01.05	Esame commestibilità funghi con certificazione a fini commerciali. Alla tariffa aggiungere poi l'importo proporzionato al peso merce: - funghi di coltivazione freschi (al kg) €0,6;- funghi non di coltivazione secchi (al kg) €1,2; - funghi non di coltivazione freschi (al kg) €0,6.	€68
B.01.06	Certificato di non commestibilità di prodotti alimentari ai fini della distruzione. Tariffa oraria omnicomprensiva ai sensi del D.Lgs. 194/08.	€50
B.01.07	Prelievo acque potabili per punto di prelievo (fino a quattro campioni), <u>escluso il sopralluogo</u> . Aggiungere tariffa voce D.01.05 per il sopralluogo.	€36
B.01.08	Parere (giudizio di potabilità) in materia di acque potabili.	€36
B.01.09	Certificato per l'esportazione commerciale di alimenti e bevande, esclusi i costi delle analisi (la tariffa è relativa a ciascun certificato rilasciato, non al numero di esemplari del medesimo).	€92
B.02 NUTRIZIONE		
B.02.01	Formulazione tabella dietetica per collettività <u>non scolastiche</u> , richiesta da privati.	€298
B.02.02	Adattamento della tabella dietetica adottata dal centro cottura, ai fini della fruibilità del servizio mensa, per soggetti sottoposti a diete speciali (sono esclusi dal pagamento i soggetti portatori di patologie croniche, riconosciuti esenti dal pagamento del ticket sanitario).	€41
B.02.03	Counselling prevenzione obesità e corretti stili alimentari.	€41
B.02.04	Counselling prevenzione obesità e corretti stili alimentari (controllo).	€21

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	--	--

PARTE C - AREA PREVENZIONE E SICUREZZA NEGLI AMBIENTI DI LAVORO		
C.01 IMPIANTI, STRUTTURE, AMBIENTI DI LAVORO, CERTIFICAZIONI, VERBALI		
C.01.01	Rilascio attestato di formazione per RSPP, DL con compiti di prevenzione e protezione dai rischi e addetti a lavorazioni in quota con accesso e posizionamento mediante funi	€41
C.01.02	Autorizzazioni e pareri per deroghe al D.Lgs. 81/2008, <u>escluso il sopralluogo</u> . Aggiungere tariffa voce D.01.05 per il sopralluogo.	€70
C.01.03	Attività amministrativa conseguente a presentazione di SCIA.	€35
C.01.04	Visite collegiali, previste da Leggi o Regolamenti o richieste da Enti Pubblici o da privati con relazione scritta (es. art. 41 D.Lgs. 81/2008, art. 5 Legge 300/70).	€101
C.02 GAS TOSSICI		
C.02.01	Parere della Commissione Tecnica Permanente per il rilascio dell'autorizzazione al deposito e/o utilizzo di gas tossici, <u>senza sopralluogo</u> .	€357
C.02.02	Parere della Commissione Tecnica Permanente per il rilascio dell'autorizzazione al deposito e/o utilizzo di gas tossici, <u>con sopralluogo</u> .	€715
C.02.03	Parere della Commissione Tecnica Permanente per revisione quinquennale dell'autorizzazione al deposito e/o utilizzo di gas tossici, <u>sempre con sopralluogo</u>	€357
C.02.04	Autorizzazione o rinnovo post revisione quinquennale al deposito e/o utilizzo di Gas Tossici.	€92
C.02.05	Voltura, aggiornamento (e altre variazioni di solo carattere amministrativo) di autorizzazione al deposito e/o utilizzo di gas tossici.	€37
C.02.06	Esame per il rilascio della patente di abilitazione all'utilizzo gas tossici. Aggiungere €7 per ogni altra tipologia di gas oltre il primo.	€41
C.02.07	Rinnovo della patente di abilitazione all'utilizzo gas tossici.	€24
C.03 AMIANTO		
C.03.01	Rilascio dell'abilitazione alla rimozione e manipolazione prodotti contenenti amianto.	€41
C.03.02	Valutazione stato di conservazione amianto per i proprietari inadempienti (per ogni ora di sopralluogo, o per frazione di ora successiva alla prima). Alla tariffa aggiungere sia i costi sostenuti dall'ATS per l'accesso in sicurezza alla copertura con autoscala, che i costi per l'analisi microscopica a campione, da valutarsi per ciascun caso.	€70
C.03.03	Prelievo di fibre di asbesto (amianto), per ogni campione.	€48
C.03.04	Stesura relazione di valutazione dello stato di conservazione amianto.	€60

PARTE D - TARIFFE COMUNI		
D.01.01	Altri <u>accertamenti e/o attestazioni</u> richiesti dai privati nel proprio interesse, o espressi nell'ambito di Commissioni previste da norme, o per verifica vincolo sanitario, diversi da quelli specificamente previsti nelle altre voci del tariffario, escluso sopralluogo. Aggiungere tariffa voce D.01.05 per il sopralluogo.	€37
D.01.02	<u>Atti amministrativi</u> diversi da quelli specificamente previsti nelle altre voci del tariffario, <u>escluso il sopralluogo</u> . Aggiungere tariffa voce D.01.05 per il sopralluogo.	€37
D.01.03	Accertamenti tecnico sanitari, pareri ecc., non espressamente previsti in altre voci di tariffario, escluso il sopralluogo. Costo operatore/ora.	€70
D.01.04	Aggiornamento di autorizzazioni sanitarie che comportano solo atti amministrativi, escluso il sopralluogo. Aggiungere tariffa voce D.01.05 per il sopralluogo.	€37
D.01.05	Sopralluoghi per accertamenti, campionamenti e prelievi, non compresi nelle altre voci del tariffario.	€48
D.01.06	Autenticazione di firme o copie di documenti, oltre spese di accesso ai documenti amministrativi.	€20
D.01.07	Partecipazione a Conferenze di Servizi, per singola seduta.	€114
D.01.08	Vidimazione registri.	€22
D.01.09	Atti relativi all'idoneità degli automezzi e delle rimesse dei carri funebri, compreso il sopralluogo.	€84
D.01.10	Relazione sugli accertamenti effettuati per <u>inconvenienti igienici</u> , esclusi gli interventi d'ufficio valutati come tali dal Responsabile di UOS, compreso il sopralluogo.	€84
D.01.11	CCV in seduta plenaria effettuata per esame documentazione presso la sede dell'ente richiedente, con sopralluogo effettuato in loco in momento temporaneamente non separato dalla seduta, per ciascuna pratica esaminata.	€151
D.01.12	CCV solo sopralluogo in loco, se effettuato in giorno diverso o in momento temporaneamente separato dalla seduta plenaria, per ciascun sopralluogo.	€101
D.01.13	CCV solo seduta plenaria effettuata per esame documentazione presso la sede dell'ente richiedente, per ciascuna pratica esaminata.	€101

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	--	--

Parte E - SERVIZIO IMPIANTISTICA E DELLA SICUREZZA

OMOLOGAZIONE E VERIFICHE SU DIVERSE TIPOLOGIE D'IMPIANTI

VEDASI LEGENDA IN CALCE

SEZIONE 1 - VERIFICHE PERIODICHE DELLE ATTREZZATURE DI LAVORO DI CUI ALL'ALLEGATO VII DEL D.LGS. 9 APRILE 2008, n. 81 e s.m.i. (Decreto Dirigenziale del Lavoro e Politiche Sociali del 23/11/2012 in G.U. n. 279 del 29/11/2012) - Adeguamento delle tariffe all'indice ISTAT, come stabilito dalla Circolare n. 5 del 03/03/2015, allegato 1.

TABELLA n. 1A

VOCE	DESCRIZIONE	TARIFFA	
Attrezzature di lavoro del gruppo SP - Sollevamento persone		Prima verifica periodica	Verifica periodica successiva alla prima
1	Piattaforme di lavoro autosollevanti su colonna	€334,99	€249,22
2	Ascensori e montacarichi da cantiere	€334,99	€249,22
3	Carri raccogli frutta	€259,31	€153,37
4	Scale aeree ad inclinazione variabile manuali	€309,76	€216,94
5	Scale aeree ad inclinazione variabile motorizzate	€334,99	€249,22
6	Ponti mobili sviluppabili a sviluppo verticale ad azionamento manuale	€309,76	€216,94
7	Ponti mobili sviluppabili ad azionamento motorizzato	€334,99	€249,22
8	Ponti sospesi manuali o motorizzati, compresi i relativi argani ⁽¹⁾	€309,76	€216,94

TABELLA n. 1B

VOCE	DESCRIZIONE	TARIFFA	
Attrezzature di lavoro del Gruppo SC - Sollevamento materiali non azionati a mano ed istroestrattori a forza centrifuga		Prima verifica periodica	Verifica periodica successiva alla prima
9	Carrelli semoventi a braccio telescopico fisso	€258,30	€153,67
10	Carrelli semoventi a braccio telescopico fisso dotati di una o più attrezzature intercambiabili che conferiscono la funzione di sollevamento materiali con sospensione del carico	€330,95	€209,87
11	Carrelli semoventi a braccio telescopico fisso dotati di una o più attrezzature intercambiabili che conferiscono la funzione di sollevamento persone	€369,29	€257,30
12	Carrelli semoventi a braccio telescopico fisso dotati di più attrezzature intercambiabili che conferiscono sia la funzione di sollevamento materiali che di sollevamento persone	€440,93	€313,80
13	Carrelli semoventi a braccio telescopico girevole	€284,54	€185,66
14	Carrelli semoventi a braccio telescopico girevole dotati di una o più attrezzature intercambiabili che conferiscono la funzione di sollevamento materiali con sospensione del carico	€369,29	€257,30
15	Carrelli semoventi a braccio telescopico girevole dotati di una o più attrezzature intercambiabili che conferiscono la funzione di sollevamento persone	€394,52	€289,58
16	Carrelli semoventi a braccio telescopico girevole dotati di più attrezzature intercambiabili che conferiscono sia la funzione di sollevamento materiali che di sollevamento persone	€479,28	€361,22
17	Idroestrattori a carica continua (verifica funzionamento)	€284,54	€185,66
18	Idroestrattori a carica discontinua (verifica funzionamento)	€309,76	€216,94
19	Idroestrattori con solventi infiammabili (verifica funzionamento)	€334,99	€249,22
20	Idroestrattori a carica continua (verifica macchina smontata)	€225,01	€176,58
21	Idroestrattori a carica discontinua (verifica macchina smontata) prima verifica periodica	€251,24	€208,86
22	Idroestrattori con solventi infiammabili (verifica macchina smontata) prima verifica periodica	€276,47	€241,15
23	Per ogni paniere di riserva (idroestrattori)	€135,21	€143,28
24	Argani e paranchi	€207,85	€121,08
25	Gru struttura limitata fino 500 kg (bandiera, mensola)	€259,31	€153,37
26	Gru struttura limitata oltre 500 kg (bandiera, mensola)	€284,54	€185,66
27	Gru a ponte fino a 1000 kg	€284,54	€185,66
28	Gru a ponte fino a 10 t	€309,76	€216,94
29	Gru a ponte oltre 10 t	€334,99	€249,22
30	Gru a portale a braccio fisso o girevole fino a 10 t	€334,99	€249,22

31	Gru a portale a braccio fisso o girevole oltre 10 t	€386,45	€312,79
32	Gru a cavalletto	€361,22	€280,50
33	Gru a torre	€361,22	€280,50
34	Gru a cavalletto per edilizia	€259,31	€153,37
35	Gru derrick	€411,67	€345,08
36	Gru a braccio fisso o girevole montata su autocarro fino a 3 t	€309,76	€216,94
37	Gru a braccio fisso o girevole montata su autocarro oltre 3 t	€361,22	€280,50
38	Autogru e simili fino a 10 t	€309,76	€216,94
39	Autogru e simili da 10 t fino a 50 t	€361,22	€280,50
40	Autogru e simili oltre 50 t	€411,67	€345,08
41	Gru di categoria non comprese nelle precedenti	€411,76	€345,08

TABELLA n. 1C

Attrezzature del gruppo GVR - Gas, Vapore, Riscaldamento: A) Recipienti gas e vapore, generatori di vapore, tubazioni.		Prima verifica periodica		Verifica periodica successiva alla prima	
		(2)	(3)	(4)	(5)
Recipienti gas e vapore d'acqua (litri x bar) ⁽⁶⁾					
42	fino a 1.000	€207,85	€221,98	€121,08	€121,08
43	oltre 1.000 fino a 8.000	€207,85	€221,98	€121,08	€153,37
44	oltre 8.000 fino a 27.000	€233,08	€242,16	€153,37	€185,66
45	oltre 27.000 fino a 125.000	€248,21	€284,54	€153,37	€216,94
46	oltre 125.000 fino a 343.000	€296,65	€385,44	€153,37	€249,22
47	oltre 343.000 fino a 729.000	€322,88	€450,01	€153,37	€280,50
48	oltre 729.000 fino a 1.331.000	€386,45	€731,53	€185,66	€312,79
49	oltre 1.331.000 fino a 2.197.000	€398,56	€1.108,09	€185,66	€345,08
50	oltre 2.197.000 fino a 3.375.000	€411,67	€1.633,57	€185,66	€376,36
51	oltre 3.375.000 fino a 4.913.000	€436,90	€2.326,75	€216,94	€408,65
52	oltre 4.913.000 fino a 5.832.000	€501,47	€2.736,41	€216,94	€472,21
53	oltre 5.832.000	€565,04	€3.194,79	€216,94	€535,78
Generatori di vapore con superficie riscaldata fino a 300 mq. ⁽⁷⁾					
54	superficie riscaldata fino a 113 mq.	€233,08	€244,18	€169,51	€249,22
55	superficie riscaldata oltre 113 fino a 197 mq.	€284,54	€284,54	€185,66	€280,50
56	superficie riscaldata oltre 197 fino a 300 mq.	€294,63	€326,92	€200,79	€312,79

TABELLA n. 1D

Attrezzature del gruppo GVR - Gas, Vapore, Riscaldamento: A) Recipienti gas e vapore, generatori di vapore, tubazioni.		Prima verifica periodica		Verifica periodica successiva alla prima	
		(2)	(4)	(4)	(5)
Generatori di vapore con superficie riscaldata oltre 300 mq. ⁽⁷⁾					
57	producibilità fino a 12 t/h	€314,81	€326,92	€216,94	€280,50
58	producibilità da 12 t/h a 22 t/h	€324,90	€385,44	€216,94	€280,50
59	producibilità da 22 t/h a 37 t/h	€334,99	€454,05	€249,22	€328,93
60	producibilità da 37 t/h a 60 t/h	€345,08	€558,99	€249,22	€328,93
61	producibilità da 60 t/h a 90 t/h	€355,17	€684,10	€249,22	€328,93
62	producibilità da 90 t/h a 132 t/h	€366,27	€853,61	€280,50	€376,36
63	producibilità da 132 t/h a 186 t/h	€376,36	€1.070,55	€280,50	€376,36
64	producibilità da 186 t/h a 255 t/h	€386,45	€1.341,97	€280,50	€376,36
65	producibilità da 255 t/h a 342 t/h	€401,58	€1.683,01	€280,50	€376,36
66	producibilità da 342 t/h a 448 t/h	€411,67	€2.094,68	€312,79	€424,79
67	producibilità da 448 t/h a 579 t/h	€426,81	€2.603,22	€312,79	€424,79
68	producibilità da 579 t/h a 735 t/h	€453,04	€3.203,58	€312,79	€424,79
69	producibilità da 735 t/h a 921 t/h	€478,27	€3.919,97	€312,79	€424,79
70	producibilità da 921 t/h a 1.141 t/h	€513,58	€4.764,50	€345,08	€472,21
71	producibilità da 1.141 t/h a 1.397 t/h	€565,04	€5.761,39	€345,08	€472,21
72	producibilità oltre 1.397 t/h	€616,50	€5.761,39	€345,08	€472,21
Tubazioni					
73	Per ogni tubazione	€80,72		€55,90	€75,68

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	--	--

TABELLA n. 1E

Attrezzature del gruppo GVR - Gas, Vapore, Riscaldamento: B) Impianti centrali di riscaldamento utilizzanti acqua calda sotto pressione con temperatura dell'acqua non superiore alla temperatura di ebollizione alla pressione atmosferica, aventi potenzialità globale dei focolai superiori a 116 kW		Prima verifica periodica	Verifica periodica successiva alla prima
74	Impianti di riscaldamento oltre 116 kW	€361,22	€280,50

INSIEMI: la tariffa per gli insiemi si ottiene sommando le singole attrezzature, rientranti nell'allegato VII del decreto legislativo n. 81/2008, componenti l'insieme. Per insiemi, costituiti da almeno due attrezzature rientranti nel suddetto allegato VII e fino a un massimo di 10, di limitata complessità (punto 4.2.3 dell'allegato II del decreto ministeriale 11 aprile 2011) considerati come unità indivisibile, ai costi finali si applica una riduzione del 20% sul costo complessivo.

TABELLA n. 1F

Altre tariffe		Importo
Sopralluogo a vuoto		Si applica l'importo minimo tra la tariffa della verifica dell'attrezzatura e l'importo corrispondente alla tariffa oraria per il tempo impiegato (compresi i trasferimenti)
75	Tariffa oraria per ogni operatore impegnato	€90,81

Note:

- (0) Le tariffe si intendono omnicomprensive di tutte le spese.
- (1) La tariffa si riferisce ai ponti sospesi sia manuali che motorizzati, sia del tipo leggero che di tipo pesante.
- (2) Prima verifica periodica nel caso di attrezzature facenti parte di insiemi soggetti a verifica di messa in servizio (D.M. 329/04).
- (3) Prima verifica periodica nel caso di attrezzature facenti parte di insiemi non soggetti a verifica di messa in servizio (art. 5 D.M. 329/04).
- (4) Verifica periodica successiva alla prima consistente in verifica di funzionamento e/o interna.
- (5) Verifica periodica successiva alla prima comprensiva di verifica di funzionamento e/o interna e verifica di integrità.
- (6) Agli effetti della tariffa, i recipienti gas e vapore vengono distinti unicamente secondo l'energia immagazzinata (espressa in litri x bar), ottenuta moltiplicando la capacità (espressa in litri) per la pressione di funzionamento (espressa in bar). Per capacità di un recipiente si intende quella totale indicata dal fabbricante. Per recipienti a più camere e diverse pressioni, nel detto prodotto si assumono la pressione massima di funzionamento e la capacità totale dei recipienti soggetti a verifiche, quest'ultima calcolata tenendo conto di quanto precisato al comma precedente.
- (7) Le tabelle relative ai generatori di vapore comprendono i seguenti generatori/forni:
 Attrezzature di cui al D.M. 11 Aprile 2011 - Allegato II, punto 1.1.3

Lettera a) 2. Generatori di vapore d'acqua
 Per superficie riscaldata si intende quella definita dal fabbricante. Nel computo della superficie riscaldata non si tiene conto della superficie dell'eventuale surriscaldatore, né di quella dell'eventuale economizzatore facente parte integrante della caldaia: va invece considerata, aggiungendola a quella del generatore, la superficie all'eventuale economizzatore-vaporizzatore. Quando si tratta di caldaie valutate per la loro producibilità (t/h di vapore) per quest'ultima agli effetti della tariffa si assume quella dichiarata dal costruttore (carico massimo continuo).

Lettera a) 3. Generatori di acqua surriscaldata
 Per i generatori di liquidi surriscaldati (capo I, titolo I, del decreto ministeriale 1 dicembre 1975) di superficie riscaldata maggiore di 300 mq, distinti in base alla potenzialità espressa in kW, 697,8 kW sono considerati equivalenti ad 1 t/h di vapore.

Lettera a) 6. Forni per le industrie chimiche ed affini
 Per i forni facenti parte di impianti per la lavorazione di olii minerali (capo II, titolo I del D.M. 1 dicembre 1975) distinti in base alla potenzialità espressa in kW è fatto riferimento: ad una equivalenza di 697,8 kW per ogni t/h di vapore: ed alla fascia tariffaria per generatori di vapore con superficie riscaldata oltre 300 mq., restando inclusi nel primo scaglione delle predetta fascia tutti i forni della potenzialità fino a 8373,6 kW.

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	---	--

Parte E - SERVIZIO IMPIANTISTICA E DELLA SICUREZZA

SEZIONE 2 - TARIFFE per:

1) Altre attrezzature non ricomprese nell'Allegato VII del D.Lgs. 81/2008 e non rientranti nella definizione di cui al comma 1 lett. a) dell'art. 69 del D.Lgs 81/2008 (IMPIANTI NON NECESSARI ALL'ATTUAZIONE DI UN CICLO PRODUTTIVO quali, ad esempio, centrali termiche installate in condomini, serbatoi GPL non asserviti a processi produttivi,2) altre attività non ricomprese nelle tariffe di cui sopra né ad esse riconducibili e/o assimilabili.

VOCE	DESCRIZIONE	TARIFFA
76	Tariffa oraria (rif. D.m. 8/5/96 e s.m.i.) per sopralluogo (es. constatazione di inattività/avvenuta demolizione/modifiche d'uso/ esonero/visite a vuoto), per accertamento di altre disposizioni regolamentari (es. accertamento di tirocinio, verifica prescrizioni, etc...), per accertamenti amministrativi (es. verifica stato impianto/esami documentali/etc..)	€71
77	Tariffa oraria per prove a banco su accessori di controllo e sicurezza eseguite in sede diversa dal luogo di impianto; ed esame documentazione - Tariffa ad ore intere (minimo 1 h)	€71
78	Rilascio copia conforme documentazione (es. libretti matricolari, certificazioni,...)	€92
ASCENSORI - VERIFICHE SU INCARICO, AI SENSI DEL D.P.R. 162/99		
111	Verifica periodica e straordinaria di ascensori e montacarichi, fino a 5 fermate	€111
112	Verifica periodica e straordinaria di ascensori e montacarichi, per ogni fermata in più	€12
113	Duplicato libretto ascensore-montacarichi	€93
114	Esame documentazione tecnica per verifica straordinaria	€93
115	Sopralluogo su richiesta dell'utente (tariffa oraria)	€68
116	Verifica straordinaria di ascensori con analisi di rischio UNI 81/80	€262
IMPIANTI ELETTRICI - PRESTAZIONI DI VERIFICA PERIODICA DI IMPIANTI ELETTRICI IN LUOGHI CON PERICOLO DI ESPLOSIONE SU INCARICO DEI DATORI DI LAVORO AI SENSI DEL DPR 462/2001		
117	Cabine di decompressione del gas metano	€175
118	Distributori di carburanti: benzina	€140
119	Distributori di carburanti: gas GPL o metano	€175
120	Distributori di carburanti: benzina e gas	€234
121	Impianti installati in reparti con superficie lorda fino a 50 m ²	€175
122	Impianti installati in reparti con superficie lorda da 51 a 100 m ²	€292
123	Impianti installati in reparti con superficie lorda da 101 a 300 m ²	€468
124	Impianti installati in reparti con superficie lorda da 301 a 500 m ²	€700
125	Impianti installati in reparti con superficie lorda oltre a 500 m ²	€903
OMOLOGAZIONI DI IMPIANTI ELETTRICI IN LUOGHI CON PERICOLO DI ESPLOSIONE AI SENSI DEL DPR 462/2001		
126	Cabine di decompressione del gas metano	€234
127	Distributori di carburanti: benzina	€175
128	Distributori di carburanti: gas GPL o metano	€234
129	Distributori di carburanti: benzina e gas	€292
130	Impianti installati in reparti di superficie lorda fino a 50 m ²	€234
131	Impianti installati in reparti di superficie lorda da 51 a 100 m ²	€409
132	Impianti installati in reparti di superficie lorda da 101 a 300 m ²	€615
133	Impianti installati in reparti di superficie lorda da 301 a 500 m ²	€934
134	Impianti installati in reparti con superficie lorda oltre 500 m ²	€1.168
PRESTAZIONI DI VERIFICA PERIODICA DI DISPOSITIVI DI PROTEZIONE CONTRO LE SCARICHE ATMOSFERICHE SU INCARICO DEL DATORE DI LAVORO, AI SENSI DEL DPR 462/2001		
135	60 €/per ora per tecnico con un minimo di	€140

	<p>Sistema Socio Sanitario</p> <p>Regione Lombardia</p> <p>ATS Brianza</p>	
--	--	--

PRESTAZIONI DI VERIFICA PERIODICA DI IMPIANTI DI MESSA A TERRA SU INCARICO DEI DATORI DI LAVORO AI SENSI DEL DPR 462/2001		
136	Impianti di messa a terra fino a 15 kW	€136
137	Impianti di messa a terra da 16 a 25 kW	€225
138	Impianti di messa a terra da 26 a 50 kW	€338
139	Impianti di messa a terra da 51 a 100 kW	€451
140	Impianti di messa a terra da 101 a 200 kW	€673
141	Impianti di messa a terra da 201 a 300 kW	€785
142	Impianti di messa a terra da 301 a 500 kW	€1.122
143	Impianti di messa a terra da 501 a 800 kW	€1.459
144	Impianti di messa a terra da 801 a 1.000 kW	€1.795
145	Impianti di messa a terra oltre 1.000 kW: 65 €/h per tecnico con un minimo di	€2.243
146	Cabina di trasformazione (si considera sempre una sola cabina per stabilimento)	€173
147	Tariffa oraria per verifiche straordinarie	€68
148	Tariffa oraria per le misure di contatto e di passo (TPC), da computare a parte	€68
149	Ambulatori ad uso medico e similari: oltre alla tariffa prevista per l'impianto di terra	€93
150	Strutture ospedaliere con potenza fino a 100 kW	€690
151	Strutture ospedaliere con potenza da 101 a 300 kW	€1.402
152	Strutture ospedaliere con potenza oltre 300 kW: 65 €/h per tecnico con un minimo di	€2.102
PRESTAZIONI DI VERIFICA DI RIQUALIFICAZIONE PERIODICA DI IMPIANTI DI RISCALDAMENTO		
153	di potenza fino a 116 kW (controlli su richiesta)	€93
154	di potenza oltre 116 kW (verifiche periodiche su richiesta)	€151
PRESTAZIONI DI VERIFICA DI RIQUALIFICAZIONE PERIODICA DI ATTREZZATURE IN PRESSIONE (SERBATOI GPL, D'ARIA E SIMILI)		
155	fino a 512.000 bar x litri	€71
156	da 512.001 a 729.000 bar x litri	€87
157	da 729.001 a 1.000.000 bar x litri	€109
158	da 1.000.001 a 1.331.000 bar x litri	€132
159	da 1.331.001 a 1.728.000 bar x litri	€165
160	da 1.728.001 a 2.197.000 bar x litri	€203
161	da 2.197.001 a 2744000 bar x litri	€236
162	da 2.744.001 a 3375000 bar x litri	€292
163	da 3.375.001 a 4.096.000 bar x litri	€348
164	da 4.096.001 a 4.913.000 bar x litri	€411
165	da 4.913.001 a 5.832.000 bar x litri	€479
166	oltre 5.832.000 bar x litri	€560
PRESTAZIONI DI VERIFICA DI RIQUALIFICAZIONE PERIODICA DI GENERATORI DI VAPORE E/O ACQUA SURRISCALDATA		
167	fino a 12 t/h	€155
168	da 12 a 22 t/h	€184
169	da 22 a 37 t/h	€226
170	da 37 a 60 t/h	€279
171	da 60 a 90 t/h	€348
172	da 90 a 132 t/h	€447
173	da 132 a 186 t/h	€570
174	da 186 a 255 t/h	€720
175	da 255 a 342 t/h	€820
176	da 342 a 448 t/h	€1.147
177	da 448 a 579 t/h	€1.430
178	da 579 a 735 t/h	€1.769
179	da 735 a 921 t/h	€2.173
180	da 921 a 1.141 t/h	€2.654
181	da 1.141 a 1.397 t/h	€3.208
182	oltre 1.397 t/h	€3.854