
IMMOBILE INDIRIZZO

CAB0551

-

CAGLIARI - VIA LO FRASSO 2

SASSARI - VIA GIAGU 7

PROGETTO LIVELLO DI PROGETTO

2017.06 UNICO

INTERVENTO

Servizio di pulizia e disinfestazione delle sedi di Cagliari e Sassari dell'Agenzia

del demanio - Direzione regionale Sardegna

OGGETTO SCALA

Calcolo degli importi e quadro

economico

CODICE DOCUMENTO CODICE ARCHIVIO

QE.01

SER-2017.06-QE.01-00-20170905.PDF

REVISIONE DATA

00 05.09.2017

RESPONSABILE UNICO DEL PROCEDIMENTO

Ing. Nicola Ligas

GRUPPO DI LAVORO

Ing. Nicola Ligas - coordinatore

Ing. Germana Biolchini

Ing. Carlo Schirru

DIRETTORE REGIONALE

Roberto di Giannantonio

1/6

1. Premessa

La determinazione dei prezzi dei servizi è stata effettuata con foglio di calcolo elettronico, pertanto

le quantità di seguito riportate risultano approssimate aritmeticamente alla seconda cifra decimali e

possono non coincidere con le quantità risultanti dall’esecuzione delle operazioni sui dati riportati.

2. Servizi a canone

2.1. Servizi di pulizia e di monitoraggio della presenza di animali infestanti

I prezzi dei servizi di pulizia agli immobili e di monitoraggio della presenza di animali infestanti, da

eseguire secondo le prescrizioni e le frequenze indicate nel Capitolato tecnico allegato al

Capitolato d’oneri relativo al bando MePA come integrato dal Capitolato particolare d’appalto, sono

quantificati utilizzando i prezzi previsti dall’Allegato 10 della Convenzione Consip 2014 Servizi

integrati, gestionali ed operativi, da eseguirsi negli immobili, adibiti prevalentemente ad uso ufficio,

in uso a qualsiasi titolo alle pubbliche amministrazioni, nonché negli immobili in uso a qualsiasi

titolo alle istituzioni universitarie pubbliche ed agli enti ed istituti di ricerca (ID 1299), acquisiti quale

parametro di riferimento prezzo-qualità ai sensi dell’articolo 26, comma 3, della l. 488/1999,.

Tali prezzi unitari di riferimento sono stati incrementati del 30% a copertura dei maggiori oneri

derivanti dall’aumento delle frequenze di talune attività e da più onerose prescrizioni tecniche per

talune altre attività previste dal servizio in oggetto.

Le quantità utilizzate sono quelle indicate nella relazione tecnico-illustrativa.

SERVIZI DI PULIZIA

COD. AREA TIPO
P.U. 2014

€/(m2 x mese)
P.U. 2014 + 30%
€/(m2 x mese)

SUPERFICI
m2

PREZZO
MENSILE

€

PREZZO
ANNUALE

€

PREZZO
TRIENNALE

€

CAGLIARI

PCU Area tipo 1 – Uffici 1,041 1,3533 544,36 736,68

PCC
Area tipo 2 – Corridoi,
scale, atri

0,404 0,5252 353,88 185,86

PCB
Area tipo 3 – Bagni ed
accessori

4,752 6,1776 56,34 348,05

PCE
Area tipo 5 – Aree esterne
non a verde

0,136 0,1768 520,2 91,97

PCT
Area tipo 6 – Aree
Tecniche

0,506 0,6578 143,63 94,48

 TOTALE 1457,04 17484,45 52453,34

 SASSARI

PCU Area tipo 1 – Uffici 1,041 1,3533 79,30 107,32

PCC
Area tipo 2 – Corridoi,
scale, atri

0,404 0,5252 34,47 18,10

PCB
Area tipo 3 – Bagni ed
accessori

4,752 6,1776 15,00 92,66

PCE
Area tipo 5 – Aree esterne
non a verde

0,136 0,1768 0,00

PCT
Area tipo 6 – Aree
Tecniche

0,506 0,6578 53,26 35,03

 TOTALE 253,12 3037,43 9112,28

2/6

SERVIZIO DI MONITORAGGIO DELLA PRESENZA DI RATTI

COD. SEDE
P.U. 2014

€/(m2 x anno)
P.U. 2014 + 30%
€/(m2 x anno)

SUPERFICI
m2

PREZZO
ANNUALE

€

PREZZO
TRIENNALE

€

 CAGLIARI 0,455 0,5915 1618,41 957,29 2871,87

 SASSARI 0,455 0,5915 182,03 107,67 323,01

SERVIZIO DI MONITORAGGIO DELLA PRESENZA DI BLATTE

COD. SEDE
P.U. 2014

€/(m2 x anno)
P.U. 2014 + 30%
€/(m2 x anno)

SUPERFICI
m2

PREZZO
ANNUALE

€

PREZZO
TRIENNALE

€

 CAGLIARI 0,354 0,4602 1618,41 744,79 2234,38

 SASSARI 0,354 0,4602 182,03 83,77 251,31

2.2. Ulteriori servizi di pulizia

I prezzi degli ulteriori servizi compresi nei servizi di pulizia agli immobili – servizio di lavaggio delle

tende, del nolo dei cestini portarifiuti e della fornitura del materiale di consumo – sono stati calcolati

in base alla media dei prezzi riscontrati in un campione di operatori economici, operanti in

Sardegna, contattati informalmente.

Il servizio di lavaggio delle tende avviene a cadenza annuale e il prezzo è calcolato sull’effettiva

superficie dell’area di tendaggio.

Relativamente al materiale di consumo degli accessori dei bagni:

• il consumo annuale è calcolato sulla base di 257 giorni lavorativi;

• il prezzo delle salviette asciugamani si riferisce al singolo pacco da 7500 pezzi;

• il prezzo della carta igienica si riferisce al singolo rotolo da 300 m;

• il prezzo del sapone liquido si riferisce al singolo flacone da 5 l.

SERVIZIO DI PULIZIA DELLE TENDE

SEDE
P.U.
€/m2

QUANTITÀ
cad.

SUPERFICIE
m2

PREZZO
ANNUALE

€

PREZZO
TRIENNALE

€

TENDE CLASSICHE (3,4 x h 3,3 m circa)

 CAGLIARI 3,53 37 415,17 1465,44 4396,33

 SASSARI 3,53 0 0,00 0,00 0,00

TENDE VENEZIANE VERTICALI (1,5 x h 2,5 m circa)

 CAGLIARI 6,50 1 3,75 24,38 73,13

 SASSARI 6,50 8 30,00 195,00 585,00

NOLO DEI CESTINI PORTARIFIUTI

 SEDE
P.U.

€/(cad. x anno)
QUANTITÀ

cad.

PREZZO
ANNUALE

€

PREZZO
TRIENNALE

€

 CAGLIARI 7,00 38 266,00 798,00

 SASSARI 7,00 7 49,00 147,00

3/6

FORNITURA DEL MATERIALE DI CONSUMO

 DESCRIZIONE
N.

DIPENDENTI

CONSUMO
GIORNALIERO
PROCAPITE

CONSUMO
ANNUALE

P.U.
PREZZO
ANNUALE

€

PREZZO
TRIENNALE

€

SALVIETTE ASCIUGAMANI

pacchi €/pacco

CAGLIARI 39 10 pz. 13 65,00 868,66 2605,98

SASSARI 5 10 pz. 2 65,00 111,37 334,10

CARTA IGIENICA

rotoli €/rotolo

CAGLIARI 39 2,5 m 84 3,33 278,42 835,25

SASSARI 5 2,5 m 13 3,33 42,83 128,50

SAPONE LIQUIDO

flaconi €/flacone

CAGLIARI 39 5 ml 10 12,00 120,28 360,83

SASSARI 5 5 ml 1 12,00 15,42 46,26

2.3. Riepilogo

I prezzi dei servizi per i quali si è fatto ricorso alla Convenzione Consip 2014 quale parametro di

riferimento qualità/prezzo sono stati rivalutati con l’applicazione dell’indice FOI dell’ISTAT sulla

base delle variazioni congiunturali dal gennaio 2014 al luglio 2017.

RIEPILOGO

SEDE DESCRIZIONE
PREZZO
ANNUO

€

PREZZO ANNUO
RIVALUTATO FOI

€

PREZZO
TRIENNALE

€

CAGLIARI

Servizi di pulizia 17 484,45 17 657,40 52 972,19

Servizio di monitoraggio della presenza di ratti 957,29 966,76 2 900,28

Servizio di monitoraggio della presenza di
blatte

 2 234,38 2 256,48 6 769,43

Servizio di lavaggio tende - Tende classiche 1 465,20 - 4 395,60

Servizio di lavaggio tende - Tende veneziane 24,38 - 73,13

Nolo cestini portarifiuti 266,00 - 798,00

Consumabili - Asciugamani 868,66 - 2 605,98

Consumabili - Carta igienica 278,42 - 835,25

Consumabili - Sapone liquido 120,28 - 360,83

SASSARI

Servizi di pulizia 3 037,43 3 067,47 9 202,41

Servizio di monitoraggio della presenza di ratti 107,67 108,74 326,21

Servizio di monitoraggio della presenza di
blatte

251,31 253,80 761,39

Servizio di lavaggio tende - Tende classiche - - -

Servizio di lavaggio tende - Tende veneziane 195,00 - 585,00

Nolo cestini portarifiuti 49,00 - 147,00

Consumabili - Asciugamani 111,37 - 334,10

4/6

Consumabili - Carta igienica 42,83 - 128,50

Consumabili - Sapone liquido 15,42 - 46,26

 TOTALE € 83 241,55

2.4. Costo della manodopera
Il costo della manodopera dei servizi di pulizia e di monitoraggio della presenza di animali

infestanti è calcolato sulla base delle tabelle allegate al d.m. 13 febbraio 2014 relativo al personale

dipendente da imprese esercenti servizi di pulizia, disinfestazione e servizi integrati/multiservizi, a

decorrere dal mese di luglio 2013.

Come previsto dall’articolo 4 delle Condizioni particolari di contratto, è impiegato il seguente

personale:

a) per l’esecuzione dei servizi di pulizia della sede di Cagliari, due risorse inquadrate nel 2°

livello del Contratto nazionale di lavoro per il personale dipendente da imprese esercenti

servizi di pulizia e servizi integrati/multiservizi, impegnate per 2 ore giornaliere;

b) per l’esecuzione dei servizi di pulizia della sede di Sassari, una risorsa inquadrata nel 2°

livello del Contratto nazionale di lavoro per il personale dipendente da imprese esercenti

servizi di pulizia e servizi integrati/multiservizi, impegnata per 3 quarti d’ora giornalieri;

c) per l’esecuzione dei servizi di monitoraggio della presenza di animali infestanti della sede di

Cagliari, una risorsa inquadrata nel 3° livello del Contratto nazionale di lavoro per il

personale dipendente da imprese esercenti servizi di pulizia e servizi integrati/multiservizi,

per 12 ore annuali;

d) per l’esecuzione dei servizi di monitoraggio della presenza di animali infestanti della sede di

Sassari, una risorsa inquadrata nel 3° livello del Contratto nazionale di lavoro per il

personale dipendente da imprese esercenti servizi di pulizia e servizi integrati/multiservizi,

per 3,6 ore annuali.

SERVIZI DI PULIZIA

SEDE ORE ANNUALI U.M.
D.M. 2014
2° LIVELLO

COSTO M.O.
ANNUO

€

COSTO M.O.
TRIENNALE

€

CAGLIARI 1028 €/ora 15,77 16 211,56 48 634,68

SASSARI 193 €/ora 15,77 3 039,67 9 119,00

TOTALE 1221 €/ora 15,77 19 251,23 57 753,68

SERVIZI DI MONITORAGGIO DELLA PRESENZA DI ANIMALI INFESTANTI

SEDE ORE ANNUALI U.M.
D.M. 2014
2° LIVELLO

COSTO M.O.
ANNUO

€

COSTO M.O.
TRIENNALE

€

CAGLIARI 12 €/ora 16,53 198,36 595,08

SASSARI 3,6 €/ora 16,53 59,51 178,52

TOTALE 15,6 €/ora 16,53 257,87 773,60

3. Servizi a chiamata

3.1. CPV 90923000-3 – Disinfestazione

I prezzi dei servizi di disinfestazione, da eseguire a chiamata secondo le indicazione del DEC,

5/6

sono quantificati utilizzando, quale parametro di riferimento prezzo-qualità ai sensi dell’articolo 26,

comma 3, della l. 488/1999, i prezzi previsti dall’Allegato 10 della Convenzione Consip 2014

Servizi integrati, gestionali ed operativi, da eseguirsi negli immobili, adibiti prevalentemente ad uso

ufficio, in uso a qualsiasi titolo alle pubbliche amministrazioni, nonché negli immobili in uso a

qualsiasi titolo alle istituzioni universitarie pubbliche ed agli enti ed istituti di ricerca (ID 1299),

rivalutati con l’applicazione dell’indice FOI dell’ISTAT sulla base delle variazioni congiunturali dal

gennaio 2014 al luglio 2017.

D DISINFESTAZIONE

SO ATTIVITÀ STRAORDINARIE

CODICE VOCE U.M. PREZZO
PREZZO

RIVALUTATO FOI

DS1 Intervento di derattizzazione con rodenticidi €/(m
2
 x intervento) 0,071 0,072

DS2 Disinfestazione – bonifica da blatte €/(m
2
 x intervento) 0,202 0,204

DS3
Disinfestazione – bonifica da insetti striscianti (pulci,
formiche) e altri artropodi (zecche)

€/(m
2
 x intervento) 0,101 0,102

DS4 Disinfestazine – bonifica da mosche €/(m
2
 x intervento) 0,081 0,082

4. Oneri per la sicurezza

I costi per la sicurezza non soggetti a ribasso sono calcolati sulla base del prezziario dei lavori

pubblici della Regione autonoma della Sardegna, approvato con deliberazione di giunta regionale

11 febbraio 2009, n. 10/56.

Per la voce relativa ai cartelli segnaletici si è fatto riferimento al prezzo medio di mercato.

SICUREZZA

CODICE DESCRIZIONE U.M.
P.U.
€

QUANTITÀ
PREZZO
TOTALE

€

D.0014.0006.0001 Costo per lesecuzione di riunioni di coordinamento,
convocate dal Coordinatore della Sicurezza, per particolari
esigenze quali, ad esempio: illustrazione del P.S.C. con
verifica congiunta del P.O.S.; illustrazione di particolari
procedure o fasi di lavoro; verifica del cronoprogramma;
consegna di materiale informativo ai lavoratori; criticità
connesse ai rapporti tra impresa titolale ed altri soggetti
(subappaltatori, sub fornitori, lavoratori autonomi, fornitori);
approfondimenti di particolari e delicate lavorazioni, che non
rientrano nell’ordinarietà. Sono compresi: l’uso del
prefabbricato o del locale individuato all’interno del cantiere
idoneamente attrezzato per la riunione a. Riunioni di
coordinamento con il datore di lavoro, prezzo per ciascuna
riunione

cad. 52,48 3 157,44

D.0014.0006.0004 Costo per l’esecuzione di riunioni di coordinamento,
convocate dal Coordinatore della Sicurezza, per particolari
esigenze quali, ad es-empio: illustrazione del P.S.C. con
verifica congiunta del P.O.S.; illustrazione di particolari
procedure o fasi di lavoro; verifica del cronoprogramma;
consegna di materiale informativo ai lavoratori; criticità
connesse ai rapporti tra impresa titolale ed altri soggetti
(subappaltatori, sub fornitori, lavoratori autonomi, fornitori);
approfondimenti di particolari e delicate lavorazioni, che non
rientrano nell’ordinarietà. Sono compresi: l’uso del
prefabbricato o del locale individuato all’interno del cantiere

cad. 21,99 3 65,97

6/6

idoneamente attrezzato per la riunione d. Riunioni di
coordinamento con il lavoratore per l’informazione preliminare
prima dell’ingresso in cantiere, prezzo per ciascuna riunione

D.0014.0002.0002 Coni in gomma con rifrangenza di classe 2 (in osservanza del
Regolamento di attuazione del Codice della strada, fig. II.
396), utilizzati per delineare zone di lavoro o operazioni di
manutenzione ordinaria di breve durata: a) altezza del cono
pari a 30 cm, con 2 fasce rifrangenti; costo di utilizzo di ogni
cono per un mese, compreso eventuali perdite e/o
danneggiamenti

cad. 1,21 6 7,26

 NUOVA VOCE
Cartello segnaletico di sicurezza temporaneo, a cavalletto in
plastica gialla con indicazione “ATTENZIONE – PAVIMENTO
BAGNATO”. Dimensioni minime 30 cm per 60 cm di altezza

cad. 13,00 6 78,00

TOTALE

308,67

5. Quadro economico generale

PROGETTO DEL SERVIZIO

A - Importo del Servizio

A1 IMPORTO SERVIZIO

€ 83.241,55

A2 ONERI PER LA SICUREZZA ESTRINSECI (da computo per la sicurezza)

€ 308,67

A Importo lavori (A1 + A2)

€ 83.550,22

Importo lavori soggetto a ribasso (A - A2)

€ 83.241,55

B - Somme a disposizione della Stazione appaltante

B1 Fondo incentivante (2% di A) ai sensi dell'art. 113 del D.Lgs. 50/2016 2% € 1.671,00

B2 Accordi Bonari (art. 205 D.lgs. 50/2016) 5% € 4.177,51

B3 I.V.A. 22% sui lavori (22% di A) 22% € 18.381,05

B4 I.V.A. 22% su accordi bonari (22% di B2) 22% € 919,05

B TOTALE (B1+B2+B3+B4)

€ 25.148,62

TOTALE COMPLESSIVO PROGETTO (A+B)

€ 108.698,84

