

Direzione Regionale Campania

IMMOBILE NAB0726

" CASERME MILITARI BOSCARIELLO - CARETTO"
ALIQUOTA "CASERMA BOSCARIELLO" - Via Miano, 189 - NAPOLI

Nuovo Polo del Ministero dell’Interno, Cittadella d ella Sicurezza

DOCUMENTO DI INDIRIZZO ALLA PROGETTAZIONE

Codice elaborato

DIP_05
 Descrizione

PIANO DELLE INDAGINI

Scala/Formato

A4

Il Direttore Regionale:

dott. Edoardo MAGGINI

 Il Responsabile U.O. Servizi Tecnici:

arch. Luca DAMAGINI

Il Responsabile del Procedimento:

arch. Luca DAMAGINI

 I progettisti:

REV. NOTE DATA

INDICE

1. Descrizione dell’intervento .. 3

2. Calcolo sommario della spesa .. 5

2.1. Analisi nuovi prezzi ... 7

3

1. Descrizione dell’intervento

L’intervento in esame comprende una serie sistematica di analisi finalizzate alla

caratterizzazione del sito per giungere alla determinazione dei valori di eventuale

contaminazione dello stesso, come previsto dall’Allegato 2 alla Parte IV, Titolo V del D.

Lgs. 152/2006 e ss. mm. ed ii..

Ai fini della corretta individuazione e misurazione del sito è previsto anche un rilievo

topografico dell’intera area di sedime, per caratterizzare la superficie in termini plano

volumetrici, ed il rilievo delle specie arboree presenti al fine di valutarne il loro possibile

riutilizzo futuro all’interno della stessa area di sedime.

Il rilevo dovrà essere eseguito mediante tecnologia GPS e restituito in formato digitale

in coordinate WGS84, con planimetria generale dei punti rilevati, sezioni trasversali e

longitudinali, curve di livello dell’intera area in formato dxf e modellazione tridimensionale

del terreno e nuvola di punti implementabile nei formati di disegno grafici. Sarà fornito

inoltre l’elenco dei punti battuti con le loro coordinate relative ed assolute.

La procedura da seguire per la caratterizzazione si articola nelle seguenti fasi:

- Predisposizione della campagna di indagine

• Raccolta dei dati preesistenti (storia del sito, definizione di aree a maggior rischio

di contaminazione, indagini geologiche ed ambientali pregresse, ecc.);

• Analisi foto aeree e cartografie storiche;

• Ricostruzione geologica e idrogeologica del sottosuolo e prima definizione dello

stato di qualità dei suoli e delle acque sotterranee sulla base dei dati esistenti;

• Redazione di una preliminare campagna di indagini in sito, in cui vengono

mostrate le tipologie di saggi previsti e relativa ubicazione; tale campagna viene

definita preliminare in quanto in corso di svolgimento potrebbe subire variazioni o

integrazioni in funzione dell’esito raggiunto;

• Presentazione del Piano di caratterizzazione agli enti competenti ed eventuale

integrazione dello stesso secondo le indicazioni ricevute;

- Esecuzione delle indagini previste per addivenire al Piano di caratterizzazione

Nel piano di caratterizzazione sono previste in prima ipotesi le seguenti indagini, da

integrare o modificare eventualmente in corso d’opera come già specificato:

• n°14 perforazioni ad andamento verticale mediante carotiere di diametro 86-

127mm da spingere fino alla profondità massima di 20 ml dal piano campagna;

• installazione di n° 7 piezometri nei carotaggi eseguiti;

• georeferenziazione dei punti di sondaggio e dei piezometri;

• esecuzione di prove SPT per la caratterizzazione meccanica dei terreni in sito;

4

• prelievo di campioni indisturbati di terreno per analisi di laboratorio (fisico

tecniche, meccaniche e prove di compressione edometriche) al fine di

determinare la consistenza degli stessi e relative caratteristiche fisico

meccaniche;

• indagine sismica per la caratterizzazione del sito mediante prova sismica down-

hole;

• prelievo di acque di falda per analisi di laboratorio;

• Analisi chimiche sui campioni di terreno (per strati omogenei dello spessore

massimo di un metro) e sulle acqua di falda ai sensi del D.lg. 152/2006;

• Analisi specialistiche per la rilevazione di presenza di idrocarburi;

Ai fini dell’esecuzione delle indagini sopra descritte è di supporto l’elaborato grafico

allegato alla presente relazione in cui è riportata l’ubicazione dei sondaggi. Tale

ubicazione non è affatto immutabile, in quanto potrà subire delle variazioni in corso

d’opera in funzione dei risultati sopraggiunti e delle indicazioni impartite dai militari ad oggi

presenti nel sito.

- Elaborazione dei dati

• Redazione rapporto tecnico conclusivo;

• Informatizzazione e georeferenziazione dei dati secondo gli standard richiesti per

la validazione;

• Redazione del Piano di Caratterizzazione;

• Eventuale presentazione agli enti competenti;

- Analisi di rischio sito specifica

(secondo l’allegato.1 alla Parte IV, Titolo V del D. Lgs. 152/2006 e ss. mm. ed ii.)

Qualora i risultati del Piano della caratterizzazione, ed in particolare i valori di

Concentrazioni Soglia di Contaminazione (CSC), superassero i limiti imposti dal D. Lgs.

152/2006, sarà necessario predisporre un’analisi di rischio sito specifica per la verifica

delle Concentrazioni Soglia di Rischio (CSR).

L’analisi verrà elaborata ai sensi del citato decreto e nel rispetto delle direttive previste.

L’elaborazione sarà basata sui dati sito specifici, indispensabili per ottenere un livello di

analisi in linea con la vigente normativa e le linee guida vigenti.

- Progetto di bonifica

In relazione agli esiti delle attività indicate ai punti precedenti qualora non si potesse

portare il sito a Concentrazioni Soglia di Rischio (CSR) si procederà nella redazione del

documento “Progetto di bonifica”, ai sensi del D. Lgs. 152/06 e ss. mm. ii., da sottoporre

all’approvazione degli organi competenti.

5

L’eventuale progetto di bonifica, redatto da tecnici abilitati con comprovata esperienza

nel settore della progettazione ambientale, seguirà, tra l’altro, quanto previsto dall’All. 3

alla Parte IV, Titolo V, del citato decreto legislativo. In ottemperanza a tale normativa

occorrerà condurre l’elaborazione progettuale nel rispetto dei seguenti criteri generali:

• Privilegiare le tecniche di bonifica che riducono permanentemente e

significativamente la concentrazione delle diverse matrici ambientali, gli effetti

tossici e la mobilità delle sostanze inquinanti;

• Privilegiare le tecniche di bonifica tendenti a trattare e riutilizzare il suolo nel sito,

trattamento in-situ ed on-site del suolo contaminato, con conseguente riduzione

dei rischi derivanti dal trasporto e messa in discarica del sito inquinato;

• Privilegiare le tecniche di bonifica/messa in sicurezza permanente che blocchino

le sostanze inquinanti in composti chimici stabili (ad es. fasi cristalline stabili per

metalli pesanti);

• Privilegiare le tecniche di bonifica che permettono il trattamento e il riutilizzo nel

sito anche dei materiali eterogenei o di risulta utilizzati nel sito come materiali di

riempimento;

• Prevedere il riutilizzo del suolo e dei materiali eterogenei sottoposti a trattamenti

off-site sia nel sito medesimo che in altri siti che presentino le caratteristiche

ambientali e sanitarie adeguate;

• Privilegiare, negli interventi di bonifica e ripristino ambientale, l’impiego di

materiali organici di adeguata qualità provenienti da attività di recupero di rifiuti

urbani;

• Evitare ogni rischio aggiuntivo a quello esistente di inquinamento dell’aria, delle

acque sotterranee e superficiali, del suolo e sottosuolo, nonché ogni

inconveniente derivante da rumori e odori ed ogni rischio igienico-sanitario per la

popolazione durante lo svolgimento degli interventi;

• Adeguare gli interventi di ripristino ambientale alla destinazione d’uso e alle

caratteristiche morfologiche, vegetazionali e paesistiche dell’area e le misure di

sicurezza alle caratteristiche specifiche del sito e dell’ambiente da questo

influenzato;

• Evitare ogni possibile peggioramento dell’ambiente e del paesaggio dovuto dalle

opere da realizzare.

2. Calcolo sommario della spesa

Al fine del calcolo sommario della spesa, è allegato al progetto il Computo Metrico

Estimativo, redatto utilizzando il Prezzario Lavori Pubblici Campania 2016, approvata con

6

Delibera della Giunta Regionale n. 359 del 13/07/2016 e pubblicata sul BURC n.48 del 18

Luglio 2016, da cui emerge un importo dei lavori pari ad € 73.380,64

(eurosettantatremilatrecentottanta/64) al netto dell’IVA, di cui € 628.44

(euroseicentoventotto/44) oneri per la sicurezza non soggetti al ribasso ed € 16.173,70

(eurosedicimilacentosettantatre/70) oneri per la manodopera.

Ai fini del calcolo della spesa sono state redatte delle analisi di nuovi prezzi di cui si

riportano di seguito le schede di calcolo.

Allo stato attuale non è prevista la necessità di redazione di un piano di sicurezza, in

quanto le lavorazioni saranno eseguite da una sola impresa ed in area interclusa e

dismessa senza rischi ed interferenze con l’ambiente circostante. Per tal motivo i costi

speciali della sicurezza non sono stati valutati in tale fase. L’importo dei lavori, al netto

della sicurezza, soggetto a ribasso è quindi € 72.752,20

(eurosettantaduemilasettecentocinquantadue/20) .

7

2.1. Analisi nuovi prezzi

NP01

a corpo 1,00

a) Mano d'opera

Attività di prelievo di campioni di terreno (da sondaggi o superficiale)
da parte di tecnico abilitato in sito compresa la fornitura della
strumentazione e di quant'altro necessario per l'espletamento delle
attività di campionamento in rispetto del D.Lgs 152/06.

Operaio specializzato h 1,00 29,01 29,01
Operaio qualificato h 1,50 26,82 40,23
Operaio comune h 0,00 23,38 0,00

subtotale 69,24
b) Materiali

- 0,00 0,00 0,00
subtotale 0,00

c) Noli
- 0,00 0,00 0,00

subtotale 0,00
d) Analisi di laboratorio

Analisi chimiche e chimico-fisiche di campioni di suolo in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale dei siti inquinati di interesse nazionale in
conformità del D.Lgs 152/06 per i seguenti metalli: As, Cd, Fe, Be, Hg,
Mn, Pb, Cr tot, Cu, Co, Sn, Ni, Sb, Se, Ta, V, Zn, Cr VI, Solfati, Cianuri
liberi, Fluoruri, Zolfo.

cad. 1,00 250,00 250,00

Analisi chimiche e chimico-fisiche di campioni di suolo in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale dei siti inquinati di interesse nazionale in
conformità del D.Lgs 152/06 per i seguenti
composti aromatici: Benzene, Etilbenzene, Stirene, Toluene, Xilene,
sommatoria organici aromatici

cad. 1,00 50,00 50,00

Analisi chimiche e chimico-fisiche di campioni di suolo in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale dei siti inquinati di interesse nazionale in
conformità del D.Lgs 152/06 per Idrocarburi C<12

cad. 1,00 50,00 50,00

Analisi chimiche e chimico-fisiche di campioni di suolo in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale dei siti inquinati di interesse nazionale in
conformità del D.Lgs 152/06 per Idrocarburi C >12

cad. 1,00 50,00 50,00

Analisi chimiche e chimico-fisiche di campioni di suolo in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale dei siti inquinati di interesse nazionale in
conformità del D.Lgs 152/06 per i seguenti Aromatici
policiclici:Benzo(a)antracene, Benzo(a)pirene, Benzo(b)fluorantene,
Benzo(k)fuorantene, Benzo(ghi)perilene, Crisene, Dibenzo(a,e)pirene,
Dibenzo(a,l)pirene, Dibenzo(a,i)pirene, Dibenzo(a,h)pirene,
Dibenzo(a,h)antracene, Indenopirene, Pirene, Sommatoria Policiclici
aromatici

cad. 1,00 50,00 50,00

Analisi chimiche e chimico-fisiche di campioni di suolo in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale dei siti inquinati di interesse nazionale in
conformità del D.Lgs 152/06 per i seguenti
Alifatici clorurati cancerogeni e non cancerogeni: Clorometano,
Dicloroetano, Triclorometano, Cloruro di vinile, 1,2 Dicloroetano, 1,1
Dicloroetilene, Tricloroetilene, Tetracloroetilene, 1,1 Dicloroetano, 1,2
Dicloroetilene, 1,1,1 Tricloroetano, 1,2 Dicloropropano, 1,1,2
Tricloroetano, 1,2,3 Tricloropropano, 1,1,2,2 Tetracloroetano

cad. 1,00 80,00 80,00

subtotale 530,00
d) Trasporto

Analisi di caratterizzazione acque di falda ai sensi del D.L.vo n. 152/2006 e ss.mm.ii,
in particolare: metalli, idrocarburi, IPA, compositi clorurati cancerogeni e non,
compositi alifatici alogenati cancerogeni,
compositi fenoli clorurati e non, clorobenzeni, cloruri, floruri, solfati e PCB.

Codice
Oggetto dell'analisi

u.m. Q.tà
Prezzo

elementare
IMPORTO

Opere e provviste necessarie alla formazione dell'oggetto

8

subtotale 530,00
d) Trasporto

Trasporto dei prelievi in laboratorio cad. 1,00 100,00 100,00

subtotale 100,00

699,24

e) Oneri della sicurezza = 1,5% di a)+b)+c)+d) 10,49
f) Spese generali = 15% di a)+b)+c)+d)+e) 106,46
g) Utile d'impresa = 10% di a)+b)+c)+d)+e)+f) 81,62

TOTALE 897,81

PREZZO DI APPLICAZIONE a corpo 897,81

INCIDENZA MANO D'OPERA=(Costo mano d'opera/TOTALE) % 7,71

INCIDENZA SICUREZZA=(Oneri della sicureza/TOTALE) % 1,17

Note

Il costo orario della manodopera è ricavato dalla Tabella dei Prezzi (Escluso spese generali e utile dell’impresa), periodo di riferimento Maggio / Giugno
e 1° Luglio 2016 - seduta del 21/06/2016, del Provveditorato Interregionale per le Opere Pubbliche per la Campania, il Molise, la Puglia e la Basilicata -
Napoli – Commissione Regionale per il rilevamento del Costo dei Materiali, dei Trasporti e dei Noli istituita con Circolare del Ministero dei Lavori Pubblici
n. 505 del 28 gennaio 1977 e per il rilevamento costi in applicazione dell’art. 33 Legge 28 febbraio 1986 n. 41.
Il costo dei materiali, dei noli e dei trasporti è stato desunto con indagine di mercato.

9

NP02

a corpo 1,00

a) Mano d'opera

Attività di prelievo di acque da parte di tecnico abilitato in sito
compresa la fornitura della strumentazione e di quant'altro necessario
per l'espletamento delle attività di campionamento in rispetto del D.Lgs
152/06.

Operaio specializzato h 0,50 29,01 14,51
Operaio qualificato h 0,00 26,82 0,00
Operaio comune h 0,00 23,38 0,00

subtotale 14,51
b) Materiali

- 0,00 0,00 0,00
subtotale 0,00

c) Noli
- 0,00 0,00 0,00

subtotale 0,00
d) Analisi di laboratorio

Analisi chimiche e chimico fisiche di campioni di acque in conformità
con le linee guida per la redazione dei progetti di bonifica e
risanamento ambientale nel rispetto del D.Lgs 152/06 sulle acque di
falda sono da determinare i seguenti
parametri: Al, Sb, Ag, As, Be, Cd, Co, Crtot, CrVI, Fe, Hg, Ni, Pb, Cu,
Mn, Se, Ta, Zn; B, cianuri liberi, fluoruri, nitriti, solfati; B, T, E, X, S;
Alifatici clorurati e alogenati, idrocarburi totali come n-esano; pH, T,
Ossigeno disciolto, potenziale redox,conducibilità elettrica specifica.

cad. 1,00 500,00 500,00

subtotale 500,00
d) Trasporto

Trasporto dei prelievi in laboratorio cad. 1,00 100,00 100,00

subtotale 100,00

614,51

e) Oneri della sicurezza = 1,5% di a)+b)+c)+d) 9,22
f) Spese generali = 15% di a)+b)+c)+d)+e) 93,56
g) Utile d'impresa = 10% di a)+b)+c)+d)+e)+f) 71,73

TOTALE 789,01

PREZZO DI APPLICAZIONE a corpo 789,01

INCIDENZA MANO D'OPERA=(Costo mano d'opera/TOTALE) % 1,84
INCIDENZA SICUREZZA=(Oneri della sicureza/TOTALE) % 1,17

Note

Analisi di caratterizzazione acque di falda ai sensi del D.L.vo n. 152/2006 e ss.mm.ii,
in particolare: metalli, idrocarburi, IPA, compositi clorurati cancerogeni e non,
compositi alifatici alogenati cancerogeni, compositi fenoli clorurati e non,
clorobenzeni, cloruri, floruri, solfati e PCB.

Il costo orario della manodopera è ricavato dalla Tabella dei Prezzi (Escluso spese generali e utile dell’impresa), periodo di riferimento
Maggio / Giugno e 1° Luglio 2016 - seduta del 21/06/2016, del Provveditorato Interregionale per le Opere Pubbliche per la Campania, il
Molise, la Puglia e la Basilicata - Napoli – Commissione Regionale per il rilevamento del Costo dei Materiali, dei Trasporti e dei Noli istituita
con Circolare del Ministero dei Lavori Pubblici n. 505 del 28 gennaio 1977 e per il rilevamento costi in applicazione dell’art. 33 Legge 28
febbraio 1986 n. 41.
Il costo dei materiali, dei noli e dei trasporti è stato desunto con indagine di mercato.

Codice
Oggetto dell'analisi

u.m. Q.tà
Prezzo

elementare
IMPORTO

Opere e provviste necessarie alla formazione dell'oggetto

10

NP03

a corpo 1,00

a) Mano d'opera

Operaio specializzato h 1,00 29,01 29,01
Operaio qualificato h 1,00 26,82 26,82
Operaio comune h 0,00 23,38 0,00

subtotale 55,83
b) Materiali

- 0,00 0,00 0,00
subtotale 0,00

c) Noli
- 0,00 0,00 0,00

subtotale 0,00
d) Analisi di laboratorio

Test di cessione ai sensi del D.M. 3.8.05. (preparativa + analisi). cad. 1,00 200,00 200,00

subtotale 200,00
d) Trasporto

Trasporto dei prelievi in laboratorio cad. 1,00 100,00 100,00

subtotale 100,00
355,83

e) Oneri della sicurezza = 1,5% di a)+b)+c)+d) 5,34
f) Spese generali = 15% di a)+b)+c)+d)+e) 54,18
g) Utile d'impresa = 10% di a)+b)+c)+d)+e)+f) 41,53

TOTALE 456,88

PREZZO DI APPLICAZIONE a corpo 456,88
INCIDENZA MANO D'OPERA=(Costo mano d'opera/TOTALE) % 12,22
INCIDENZA SICUREZZA=(Oneri della sicureza/TOTALE) % 1,17

Note

Classificazione a rifiuto terre da scavo per smaltimento a discarica: Test di cessione
ai sensi del D.M. 3.8.05. (preparativa + analisi).

Il costo orario della manodopera è ricavato dalla Tabella dei Prezzi (Escluso spese generali e utile dell’impresa), periodo di riferimento Maggio / Giugno
e 1° Luglio 2016 - seduta del 21/06/2016, del Provveditorato Interregionale per le Opere Pubbliche per la Campania, il Molise, la Puglia e la Basilicata -
Napoli – Commissione Regionale per il rilevamento del Costo dei Materiali, dei Trasporti e dei Noli istituita con Circolare del Ministero dei Lavori
Pubblici n. 505 del 28 gennaio 1977 e per il rilevamento costi in applicazione dell’art. 33 Legge 28 febbraio 1986 n. 41.
Il costo dei materiali, dei noli e dei trasporti è stato desunto con indagine di mercato.

Codice
Oggetto dell'analisi

u.m. Q.tà
Prezzo

elementare
IMPORTO

Opere e provviste necessarie alla formazione dell'oggetto

11

NP04

a corpo 1,00

a) Mano d'opera
Attività di assistenza in sito

Professionista incaricato h 4,00 70,00 280,00
Aiuto iscritto h 0,00 37,00 0,00
Aiuto di concetto h 3,00 30,00 90,00

subtotale 370,00
Attività di elaborazione dati al pc

Professionista incaricato h 16,00 70,00 1 120,00
Aiuto iscritto h 0,00 37,00 0,00
Aiuto di concetto h 0,00 30,00 0,00

subtotale 1 120,00
b) Mano d'opera

Operaio specializzato h 0,00 29,01 0,00
Operaio qualificato h 0,00 26,82 0,00
Operaio comune h 0,00 23,38 0,00

subtotale 0,00
c) Materiali

carburante l 0,00 0,00 0,00
0,00 0,00 0,00

subtotale 0,00
d) Trasporti

h 0,00 0,00 0,00
- 0,00 0,00 0,00

subtotale 0,00
1 490,00

e) Oneri della sicurezza = 1,5% di b)+c)+d) 22,35

f) Spese generali = 15% di +b)+c)+d)+e) 226,85

g) Utile d'impresa = 10% di b)+c)+d)+e)+f) 173,92
TOTALE 1913,12

PREZZO DI APPLICAZIONE a corpo 1913,12
INCIDENZA MANO D'OPERA=(Costo mano d'opera/TOTALE) % 77,883
INCIDENZA SICUREZZA=(Oneri della sicureza/TOTALE) % 1,168

Note

Compenso a corpo per l'assistenza di un geologo durante
lo svolgimento delle operazioni di sondaggio e la redazione
di una relazione geologica sulle caratteristiche degli strati di
terreno analizzati e le catteristiche della falda e del flusso
prevalente e dei punti di misura . Compreso il collaudo dei
piezometri. Saranno fornite tutte le copie necessarie ai fini
della approvazione della caratterizzazione da parte delle
diverse Autorità competenti oltre al formato digitale.

Il corrispettivo orario del professionista incaricato è desunto dall'art.6 del Nuovo decreto parametri LLPP - DM 17
Giugno 2016. Il costo orario della manodopera è ricavato dalla Tabella dei Prezzi (Escluso spese generali e utile
dell’impresa), periodo di riferimento Maggio / Giugno e 1° Luglio 2016 - seduta del 21/06/2016, del Provveditorato
Interregionale per le Opere Pubbliche per la Campania, il Molise, la Puglia e la Basilicata - Napoli – Commissione
Regionale per il rilevamento del Costo dei Materiali, dei Trasporti e dei Noli istituita con Circolare del Ministero dei
Lavori Pubblici n. 505 del 28 gennaio 1977 e per il rilevamento costi in applicazione dell’art. 33 Legge 28 febbraio
1986 n. 41.
Il costo dei materiali, dei noli e dei trasporti è stato desunto con indagine di mercato.

Codice
Oggetto dell'analisi

u.m. Q.tà
Prezzo

elementare
IMPORTO

Opere e provviste necessarie alla formazione dell'oggetto

12

NP05

a corpo 1,00

a) Mano d'opera

Attività di rilievo topografico in sito . Si stimano 3gg lavorativi

Professionista incaricato h 24,00 50,00 1 200,00
Aiuto iscritto h 0,00 37,00 0,00
Aiuto di concetto h 24,00 30,00 720,00

subtotale 1 920,00

Attività di elaborazione dati al pc

Professionista incaricato h 16,00 50,00 800,00
Aiuto iscritto h 0,00 37,00 0,00
Aiuto di concetto h 0,00 30,00 0,00

subtotale 800,00
b) Materiali

- 0,00 0,00 0,00
subtotale 0,00

c) Noli
Noleggio attrezzatura per rilevo GPS gg 3,00 150,00 450,00

subtotale 450,00
d) Trasporto

Trasporto delle attrezzature in cantiere a corpo 1,00 100,00 100,00

subtotale 100,00

3 270,0

e) Oneri della sicurezza = 1,5% di a)+b)+c)+d) 49,05
f) Spese generali = 15% di a)+b)+c)+d)+e) 497,86
g) Utile d'impresa = 10% di a)+b)+c)+d)+e)+f) 381,69

TOTALE 4198,60

PREZZO DI APPLICAZIONE a corpo 4198,60
INCIDENZA MANO D'OPERA=(Costo mano d'opera/TOTALE) % 64,78
INCIDENZA SICUREZZA=(Oneri della sicureza/TOTALE) % 1,17

Note

Rilievo topografico dell'intera area con tecnologia GPS e restituzione in formato
digitale mediante coordinate WGS84 .
Restituzione planimetria generale dei punti rilevati, sezioni trasversali e longitudinali,
planimetria con curve di livello in formato dxf. Modellazione del terreno e nuvola di
punti implementabile nei software di disegno grafico. Restituzione elenco delle quote
relative ed assolute dei punti battuti.

Il corrispettivo orario del professionista incaricato è desunto dall'art.6 del Nuovo decreto parametri LLPP - DM 17 Giugno 2016
Il costo dei materiali, dei noli e dei trasporti è stato desunto con indagine di mercato.

Codice
Oggetto dell'analisi

u.m. Q.tà
Prezzo

elementare
IMPORTO

Opere e provviste necessarie alla formazione dell'oggetto

13

NP06

a corpo 1,00

a) Mano d'opera

Attività di rilievo in sito da parte di un agronomo

Professionista incaricato h 8,00 60,00 480,00
Aiuto iscritto h 8,00 40,00 320,00
Aiuto di concetto h 0,00 30,00 0,00

subtotale 800,00

Redazione della relazione sulle specie arboree

Professionista incaricato h 8,00 50,00 400,00
Aiuto iscritto h 0,00 37,00 0,00
Aiuto di concetto h 0,00 30,00 0,00

subtotale 400,00

b) Materiali
- 0,00 0,00 0,00

subtotale 0,00
c) Noli

- 0,00 0,00 0,00
subtotale 0,00

d) Trasporto

- 0,00 0,00 0,00
subtotale 0,00

1 200,0

e) Oneri della sicurezza = 1,5% di a)+b)+c)+d) 18,00
f) Spese generali = 15% di a)+b)+c)+d)+e) 182,70
g) Utile d'impresa = 10% di a)+b)+c)+d)+e)+f) 140,07

TOTALE 1540,77

PREZZO DI APPLICAZIONE a corpo 1540,77
INCIDENZA MANO D'OPERA=(Costo mano d'opera/TOTALE) % 77,88
INCIDENZA SICUREZZA=(Oneri della sicureza/TOTALE) % 1,17

Note

Rilievo delle specie arboree presenti nell'area con idicazione della tipologia ed età delle
stesse.

Il corrispettivo orario è desunto dall'art.6 del Nuovo decreto parametri LLPP - DM 17 Giugno 2016
Il costo dei materiali, dei noli e dei trasporti è stato desunto con indagine di mercato.

Codice
Oggetto dell'analisi

u.m. Q.tà
Prezzo

elementare
IMPORTO

Opere e provviste necessarie alla formazione dell'oggetto

14

