
PROVVEDIMENTO DIRIGENZIALE

Numero: 2012/DD/05834
Del : 06/09/2012
Esecutivo da: 07/09/2012
Proponenti : Servizio Qualità del verde

Direzione Ambiente

OGGETTO:

Q3 - Manutenzione ordinaria edile per messa in sicurezza aree verdi scolastiche - Opere di
muratore e fabbro. Ditta IRECO s.r.l.

     

Il DIRIGENTE

Premesso:

- che con Delibera n.24/84 del 15/05/2012 immediatamente esecutiva, il Consiglio Comunale ha approvato il
piano delle alienazioni e valorizzazioni di cui all'art. 58 D.L. 112/2008, bilancio annuale di previsione 2012,
bilancio triennale 2012-2014, relazione previsionale e programmatica e relativi allegati di legge;

- che con delibera n.. 13/845 sono stati approvati i “Criteri Direttivi per le funzioni delegate e gli indirizzi
programmatici per i servizi di base ai CDQ per il mandato amministrativo 2009-2014;

Considerato che il Quartiere 3 deve provvedere alla manutenzione ordinaria delle aree verdi scolastiche
attraverso opere edili e di fabbro alla riparazione di recinzioni, cancelli vialetti e altri manufatti deteriorati da
usura o danneggiati al fne di garantire il decoro e la sicurezza di tali aree;

Vista la Relazione Tecnica della P.O. Tecnica ambientale del Quartiere 3 , allegata parte integrante del
presente atto, nella quale si prevede , per la Manutenzione edile e messa in sicurezza aree scolastiche con
opere di muratura e fabbro 2012 , una spesa pari ad € 20.348,96 così determinata :

Per la lavori e somministrazioni a base d’asta € 16.145,60.=
oneri per la sicurezza € 431,96.=
Totale Lavori € 16.577,56.=
Somme a disposizione dell’Amministrazione
IVA 21% € 3.481,29.=
Incentivo alla progettazione (1,75%) € 290,11.=
Totale somme a disposizione € 3.771,40.=
TOTALE € 20.348,96.=

 pag. 1

Dato atto:
- che i lavori devono essere affidati a ditte specializzate di fiducia dell’Amministrazione Comunale in

grado di garantire l’efficacia degli interventi
- che a seguito di procedura di gara ufficiosa ai sensi dell’art. 125 comma 8 del D.Lgs 163 del 2006,

in cui sono state invitate a partecipare n. 6 ditte , si è proceduto all’affidamento secondo il
criterio del prezzo più basso;

- visto il verbale allegato parte integrante, dal quale risulta aggiudicataria dell’appalto in oggetto la
Ditta IRECO s.r.l. con il ribasso del 28,113 , importo ritenuto congruo ;

Dato atto che il quadro economico dell’intervento, determinato dopo il ribasso risulta essere il seguente:

Per la lavori di cui al ribasso d’asta del 28,113% € 11.606,59.=
oneri per la sicurezza € 431,96.=
Totale Lavori € 12.038,55.=
Somme a disposizione dell’Amministrazione
IVA 21% € 2.528,10.=
Incentivo alla progettazione (1,75%) € 290,11.=
Totale somme a disposizione € 2.818,21.=
TOTALE € 14.856,76.=

Preso atto che il codice CIG relativo a questo intervento è ZD404F2E7C

Visto l’Atto di Cottimo, allegato al presente atto , da stipulare con la suddetta Ditta aggiudicataria
dell’appalto, il cui originale sarà conservato agli atti d’Ufficio;

Valutata la spesa congrua, sia in relazione alla tipologia dell’intervento che per i prezzi di riferimento;

Tenuto conto che il finanziamento della spesa complessiva di € 14.856,76.= troverà copertura sul
capitolo 17111 dell’esercizio 2012;

Dato atto della regolarità tecnica del presente provvedimento;

Preso atto che le copie informatiche dei documenti allegati al presente provvedimento sono conformi agli
originali cartacei conservati agli atti dell’Ufficio;

Visto

gli artt. 107 e 183 del D.Lgs. 267 del 18.08.2000;
gli artt. 58 e 81 dello Statuto del Comune di Firenze;
il D.Lgs 163/2006;
l’Art. 163 c. 1 del D.Lgs 267/2000;

DETERMINA

1 – Di affidare, i lavori di Manutenzione edile e messa in sicurezza aree scolastiche con opere di
muratura e fabbro 2012 , alla Ditta IRECO s.r.l. con sede in Via Diaz 45 , 50055 Lastra a Signa (FI)
(Cod. Benef. 12710) , che ha offerto un ribasso del 28,113 %;

2- di approvare il quadro economico dell’intervento determinato dopo il ribasso offerto, descritto in
narrativa, che qui si intende richiamato;

3 – di approvare la spesa complessiva di €.14.856,76.=.=

4 – di imputare la somma si € 14.856,76 sul cap 17111 che presenta la necessaria disponibilità come
sotto riportato:

€ 14.566,65 a favore della ditta IRECO s.r.l.
€ 290,11 per incentivo alla progettazione

5 – di dare atto che il RUP dell’intervento è LA P.O. Gestione del verde Quartiere 3 , Dott. Gianluiigi
Mazzei ..

 pag. 2

Firenze, lì 06/09/2012
Firmato digitalmente da

 Il Responsabile Proponente
Stefano Cerchiarini

Firmato digitalmente da

Firenze, lì 07/09/2012
Il Responsabile della Ragioneria

Elisabetta Pozzi

ALLEGATI PARTE INTEGRANTE

     

 pag. 3

	Tenuto conto che il finanziamento della spesa complessiva di € 14.856,76.= troverà copertura sul capitolo 17111 dell’esercizio 2012;

