
 Allegato 2 al Disciplinare di gara

 1

ELEMENTI QUALITATIVI
Ospedale Bellaria – Padiglione G – Realizzazione del completamento
del reparto di Neuroradiologia – I° stralcio

Punteggio massimo
corrispondente
30 PUNTI

CONTENUTO DELL’OFFERTA

La valutazione del valore tecnico ed estetico dell’offerta sarà effettuata sulla base dei seguenti
3 elementi qualitativi , descritti nelle schede specifiche:

1 Componenti edilizi
2 Componenti impianti meccanici
3 Componenti impianti elettrici e speciali

La proposta tecnica potrà riguardare esclusivamente quanto indicato nelle schede 1, 2, 3 relative
agli elementi qualitativi.

Le migliorie proposte non potranno essere fini a se stesse, ma dovranno effettivamente costituire
un miglioramento rispetto agli standard di progetto e all’utilizzo delle strutture. Nel caso in cui, pur
in presenza di migliorie proposte, queste siano ritenute non utili da parte della commissione, alle
stesse non verrà attribuito alcun punteggio.

Nel caso in cui una proposta non venga accolta dalla commissione:
• qualora la miglioria non accettata dovesse essere di valore economico inferiore rispetto alla

soluzione del progetto, l’impresa sarà tenuta a realizzare l’opera secondo le prescrizioni
progettuali a garanzia degli standard minimi richiesti, alle medesime condizioni offerte, senza
riconoscimento di oneri aggiuntivi;

• qualora la miglioria non accettata dovesse essere, invece, di valore economico superiore
rispetto alla soluzione di progetto, si opererà una detrazione nella misura del maggior costo
rispetto alla soluzione di progetto;

• qualora la miglioria non accettata dovesse riguardare un’opera aggiuntiva al progetto posto a
base di gara, la somma pari al valore della miglioria non accettata sarà decurtata dall’offerta
formulata dall’appaltatore.

L’individuazione delle marche dei prodotti proposti saranno vincolanti per il concorrente offerente e
costituiranno parte integrante degli obblighi contrattuali, in caso di aggiudicazione.

Le proposte sono soggette alla condizione di non pr evedere oneri aggiuntivi per la
Stazione appaltante.

 Allegato 2 al Disciplinare di gara

 2

ELEMENTI QUALITATIVI

DOCUMENTAZIONE A SUPPORTO DELL’OFFERTA TECNICA

La documentazione da presentarsi per l’illustrazione dell’offerta tecnica e da inserire nella
“Busta 3 – Documentazione per elementi qualitativi” è soggetta alle seguenti condizioni:

1. Dovrà essere fornito un indice completo della documentazione presentata;
2. Dovrà essere presentato, in apposito elaborato, l’ELENCO DESCRITTIVO DELLE

NUOVE VOCI DI ELENCO PREZZI, composto dalla raccolta delle nuove voci offerte in
miglioria nei MODULI B, di cui in seguito. Ogni miglioria può essere costituita da più voci
di elenco prezzi.
Le eventuali nuove o diverse voci che andranno ad integrare l’elenco descrittivo delle voci
per effetto delle migliorie proposte, devono riportare:
a) il numero identificativo
b) la descrizione sintetica
c) la descrizione estesa comprendente:

- la descrizione di ogni componente o accessorio
- la descrizione delle modalità di posa e montaggio
- la descrizione di ogni onere e lavorazione necessari per dare l’opera

compiutamente eseguita
- le modalità di misurazione
- i livelli prestazionali

d) l’unità di misura
Tale elenco non potrà contenere indicazioni di prezzo o altro valore economico, pena
l’esclusione del concorrente dalla gara.
Il prezzo unitario offerto dovrà essere riportato esclusivamente nella Lista di presentazione
dell’offerta, da inserire nella “Busta 2 - Offerta Economica”.

3. Per ogni elemento qualitativo dovrà essere fornito un MODULO A compilato, costituente il
sommario delle migliorie/proposte offerte

4. Per ogni miglioria elencata nel MODULO A dovrà essere compilato il MODULO B,
corredato dei relativi allegati, come indicati nel modulo stesso.

5. Tutti i moduli, depliant e schemi grafici questi ultimi in formato massimo A3 ed in numero
massimo di 2, per ciascuna miglioria) dovranno essere timbrati e firmati in ogni pagina dal
legale rappresentante dell’Impresa

6. I moduli e relativi allegati dovranno essere collazionati in 3 raccoglitori, uno per ciascun
elemento qualitativo, con fogli numerati e non amovibili.

7. . Si precisa che nel caso in cui i sopra richiamati documenti siano redatti in lingua diversa
dall’italiano, dovranno essere corredati da traduzione giurata.

8. Della documentazione dovrà essere fornita copia in formato elettronico non modificabile
su supporto informatico non riscrivibile (CD/DVD).

9. In caso di discordanza tra l’originale e le copie su formato elettronico, a prevalere sarà, in
ogni caso, quanto riportato sull’originale cartaceo .

La Stazione appaltante si riserva di non prendere i n considerazione documentazione
eccedente le condizioni sopra riportate.

 Allegato 2 al Disciplinare di gara

 3

ELEMENTO

Componenti edilizi

Punteggio massimo
corrispondente
7 PUNTI

CONTENUTO DELL’OFFERTA
Costituiscono oggetto dell’offerta migliorativa, un icamente i seguenti componenti edilizi :

• Pavimenti, battiscopa e rivestimenti
• Infissi interni

Dovranno essere rispettate:
• le indicazioni tipologiche descritte negli elaborati progettuali: materiali e quant’altro

indicato in progetto;
• i fattori minimi di qualità e le prescrizioni tecniche e prestazionali sia dei materiali sia delle

opere finite come descritti nel capitolato speciale e nell’elenco prezzi.
PROPOSTE TECNICHE
Le proposte potranno riguardare:

In generale, per tutti i materiali e componenti edilizi sopra indicati:
1. Qualità estetica e funzionale dei componenti di progetto, definita attraverso: marca

produttrice, gamma dei materiali e dei componenti, resistenza, durabilità e manutenzione,
pulizia, garanzia di inalterabilità nel tempo;

Pavimenti, battiscopa e rivestimenti degli ambienti
2. Qualità estetica e funzionale dei componenti della pavimentazione e dei rivestimenti in

gres porcellanato definita attraverso: marca produttrice, gamma della serie dei materiali,
tipi di finiture superficiali, gamma di colorazioni, facilità di pulizia con garanzia di
inalterabilità nel tempo;

Infissi interni
3. Soluzioni per la gestione del controllo accessi con sistema wireless con cilindri di

chiusura digitali delle porte dei locali e degli accessi alla zona controllata del reparto RM
(esclusi bagni, antibagni, vuota). I cilindri di chiusura dovranno essere dotati di sensore di
prossimità e alimentati con batterie del tipo a “pastiglia”, sostituibili, che assicurino una
autonomia di circa 4 anni. Il sistema di controllo digitale per essere accettato e pertanto
valutato dovrà essere interamente wireless (senza connessioni di rete fisse), azionabile
con il badge aziendale e controllabile in remoto, con estensione del sistema al controllo
degli accessi di reparto attraverso porte scorrevoli e/o REI. Il sistema dovrà essere
configurabile e gestibile con software dedicato che permetta di abilitare l’acceso a badge
predeterminati e garantire la tracciabilità degli accessi stessi.

4. Soluzioni per il miglioramento della resistenza agli urti e protezione degli imbotti e delle
ante degli infissi, ordinari e REI;

PROPOSTE NON AMMISSIBILI

S
C

H
E

D
A

 N
° 1

Le eventuali proposte di miglioria non potranno modificare:
• le scelte dei materiali fatte in sede di progetto esecutivo (ad esempio il pavimento in gres

porcellanato non potrà essere sostituito con uno in gomma, pvc, ecc.)
• gli spessori dei pavimenti non possono essere modificati (ad esempio se è previsto in

progetto uno spessore di 9-10 mm non potrà essere sostituito con uno di spessore
diverso),.

Non saranno valutate né accettate proposte di miglioria che:
• prevedano l’utilizzo di massetti fibro-rinforzati
• prevedano l’utilizzo di trattamenti antibatterici, sia superficiali sia in massa, di pavimenti,

rivestimenti, etc.

 Allegato 2 al Disciplinare di gara

 4

ELEMENTO

Componenti impianti meccanici

Punteggio massimo
corrispondente
15 PUNTI

CONTENUTO DELL’OFFERTA
Costituiscono oggetto dell’offerta migliorativa, un icamente i seguenti elementi :

• i componenti degli impianti meccanici relativi al sistema di climatizzazione e di
ventilazione forzata;

• il sistema di gestione e supervisione degli impianti meccanici.

Dovranno essere rispettate:

• le indicazioni tipologiche descritte negli elaborati progettuali e quant’altro indicato in
progetto;

• i fattori minimi di qualità e le prescrizioni tecniche e prestazionali sia dei materiali sia delle
opere finite come descritti nel capitolato speciale e nell’elenco prezzi.

PROPOSTE TECNICHE

Le proposte potranno riguardare:
1. Qualità dei componenti di progetto installati, definita attraverso: marca produttrice,

tipologia dei materiali e dei componenti, manutenzione, pulizia, montaggio e smontaggio
dei componenti, relativamente agli elementi sopra indicati;

2. Miglioramento dell’efficienza energetica degli impianti e riduzione dei costi di gestione;

3. Ottimizzazione del sistema di supervisione, gestione, regolazione e monitoraggio in modo
che sia perfettamente integrabile con quanto già in esistente nell’ospedale;

• .
PROPOSTE NON AMMISSIBILI

S
C

H
E

D
A

 N
° 2

Le eventuali proposte di miglioria non potranno modificare:
• la tipologia costruttiva e materiali delle canalizzazioni aerauliche (ad esempio, non

saranno ammesse tipologie di canali che utilizzino pannelli sandwich in alluminio
preisolati)

i materiali previsti nel progetto esecutivo a base di gara per le tubazioni
Non saranno valutate né accettate proposte di miglioria finalizzate al contenimento del rumore,
che non si riferiscano alle componenti impiantistiche, bensì a opere edili.

 Allegato 2 al Disciplinare di gara

 5

ELEMENTO

Componenti impianti elettrici e speciali

punteggio massimo
corrispondente
8 PUNTI

CONTENUTO DELL’OFFERTA
Costituiscono oggetto dell’offerta migliorativa, un icamente i seguenti elementi :

• i componenti degli impianti elettrici relativi a corpi illuminanti e testaletto;
• il sistema di gestione e supervisione degli impianti elettrici ed affini;

Dovranno essere rispettate:

• le indicazioni tipologiche descritte negli elaborati progettuali: materiali e quant’altro
indicato in progetto;

• i fattori minimi di qualità e le prescrizioni tecniche e prestazionali sia dei materiali sia delle
opere finite come descritti nel capitolato speciale e nell’elenco prezzi.

PROPOSTE TECNICHE

Le proposte potranno riguardare:
1. Qualità dei componenti di progetto installati, definita attraverso: marca produttrice,

tipologia dei materiali e dei componenti, manutenzione, pulizia, montaggio e smontaggio
dei componenti, relativamente agli elementi sopra indicati;

2. Soluzioni migliorative del sistema di illuminazione, in relazione al miglioramento
dell’efficienza energetica, alla riduzione della potenza installata, all’integrazione con il
controsoffitto, al raggiungimento del comfort visivo, definite attraverso: marca produttrice
dei corpi illuminanti, qualità dei materiali, riduzione della potenza installata ai fini
illuminotecnici, facilità di manutenzione con garanzia di inalterabilità nel tempo. La
miglioria andrà riferita alla sola illuminazione ordinaria (non di emergenza) dei corridoi,
dei locali sanitari e di servizio. Illuminazione a led sarà ammissibile solo nei connettivi e
disimpegni;

3. Soluzioni migliorative, tecniche ed estetiche, per le travi testaletto definite attraverso
marca produttrice, qualità dei materiali, dotazioni, pulibilità, facilità di manutenzione con
garanzia di inalterabilità nel tempo;

4. L’integrazione dei quadri elettrici in progetto nel sistema di supervisione dei quadri
esistente nell’ospedale.

•
PROPOSTE NON AMMISSIBILI

S
C

H
E

D
A

 N
° 3

Non verranno accettate e pertanto valutate:
� Travi testaletto i cui cristalli non abbiano adeguate garanzie certificate di resistenza all’urto

e alle azioni meccaniche, spigoli vivi o profili taglienti;
� Componenti elettriche installate sulle travi testaletto che non siano standardizzate

secondo le indicazioni di progetto (ad esempio frutti elettrici, etc.)
� Soluzioni migliorative del sistema di illuminazione che prevedano sensori di presenza;
� Soluzioni migliorative del sistema di illuminazione di emergenza.

